
1

Créditos:
Producción Ejecutiva:
Instituto Nacional de las Mujeres
Elaboración de textos:
Lorena Flores
Maylin Cordero
Antonieta Fernández
Ana Victoria Naranjo
Peggy Q. Chamorro
Coordinación general:
Ana Victoria Naranjo
Diseño:
Freddy Solís Brenes, Ministerio de Comunicación
Fotografías:
Archivo del Ministerio de Comunicación y de
instituciones públicas.
Impresión:
Editorial de la Universidad Estatal a Distancia-UNED

Contenido
PRESENTACIÓN ... 5

INTRODUCCIÓN ... 6

I PARTE ... 9

Balance de II Plan de Acción –PIEG- 2012-2014 .. 9

1. Proceso metodológico para el seguimiento anual y balance ... 9

2. Resultados del Balance del II Plan de Acción 2012-2014 ... 10

3. Otras conclusiones metodológicas ... 24

II PARTE ... 27

PLAN DE ACCIÓN 2015-2018 DE LA POLÍTICA NACIONAL DE IGUALDAD Y EQUIDAD –PIEG- 27

1. Teoría de la intervención y cadena de resultados ... 27

2. Proceso metodológico de confección del III Plan PIEG ... 30

3. Plan de Acción 2015-2018 ... 35

III PARTE ... 61

Implementación y seguimiento del III Plan PIEG al 2018... 61

1. Responsabilidades de instancias en el seguimiento ... 62

2. Sistema de información y tipo de informes ... 62

ANEXOS ... 63

Referencias bibliográficas .. 67

El documento lo puede descargar en www.inamu.go.cr

Lista de Siglas
CCSS Caja Costarricense del Seguro Social
CECUDI Centros de cuido y desarrollo infantil
CEDAW Convención Internacional sobre eliminación de todas las formas de discriminación contra la mujer.
	 Instrumento	jurídico	ratificado	por	Costa	Rica	en	1984
CEN Centros de educación y nutrición
CGR Contraloría General de la república
CINAI Centros infantiles de atención integral
CIO Centro de Información y Orientación de Derechos de las Mujeres
CLAIS Comités Locales de Atención y Seguimiento a casos de alto riesgo de Femicidio
CNP Consejo Nacional de Producción
COMEX-
PROCOMER Ministerio de Comercio Exterior y Promotora de Comercio Exterior
CONAPDIS Consejo Nacional de Personas con Discapacidad
Convención
Belén do Pará Convención Interamericana para Prevenir, Sancionar y Erradicar La Violencia Contra La Mujer.
	 	 	Instrumento	jurídico	de	alcance	supra	nacional	ratificado	por	Costa	Rica	en	1994.
CPJ Consejo de la Persona Joven
ENAHO Encuesta Nacional de Hogares
IFED Instituto de Formación y Estudios para la Democracia
IMAS Instituto Mixto de Ayuda Social
INA Instituto Nacional de las Mujeres
INAMU Instituto Nacional de las Mujeres
INDER Instituto	Nacional	de	Desarrollo	Regional
INEC Instituto Nacional de Estadísticas y Censos
MAG Ministerio de Agricultura y Ganadería
MEIC Ministerio de Economía
MEP Ministerio de Educación Pública
MICITT Ministerio de Ciencia, Tecnología y Comunicaciones
MIDEPLAN 	Ministerio	de	Planificación
MINAE Ministerio de Ambiente y Energía
MINSA Ministerio de Salud
MIVAH Ministerio de Vivienda y Asentamientos Humanos
MOPT Ministerio de Obras Públicas y Transporte
MTSS Ministerio de Trabajo y Seguridad Social
OFIM	 	 Oficinas	Municipales	de	la	Mujer
PASI Programa de Afectividad y Sexualidad Integral
PIEG Política Nacional para la Igualdad y Equidad de Género
PJ Poder Judicial
PLANOVI Plan Nacional de Violencia Intrafamiliar
PYMES Pequeñas y medianas empresas
SEPSA	 	 Secretaría	Ejecutiva	de	Planificación	Sectorial	Agropecuaria
SIGIG Sistema de Gestión para la Igualdad de Género
SIPIEG Sistema de información y evaluación de la Política Nacional para la Igualdad y Equidad de Género
SNVcM Sistema Nacional de Atención y Prevención de la Violencia Intrafamiliar y Violencia contra las Mujeres
TEC	 	 Instituto	Tecnológico	de	Costa	Rica
TSE Tribunal Supremo de Elecciones
UCR Universidad	de	Costa	Rica
UNA Universidad Nacional
UNED Universidad Estatal a Distancia
UPEG Unidades/Programas de género

5

PRESENTACIÓN

La promoción de la igualdad entre mujeres y hombres ha sido para esta
administración una prioridad. Estamos convencidos que la igualdad es el
requisito para el crecimiento económico y para el desarrollo del país.

Hemos incorporado la igualdad de género como un eje transversal del
Plan Nacional de Desarrollo, y hemos realizado enormes compromisos
y acciones con la agenda de Beijing 20, así como en los Objetivos de
desarrollo Sostenible.

Una política coherente de Igualdad debe estar anclada en el más alto nivel
político, donde todos los organismos gubernamentales sean parte activa
y asuman una responsabilidad de trabajar fomentando la igualdad entre
mujeres y hombres desde sus respectivas áreas de competencia. Más
aún, se requiere de la acción concertada con los otros poderes del Estado
y de las instancias privadas y la sociedad civil. Todo lo anterior con el
soporte del mecanismo para el Adelanto de las Mujeres –INAMU- quien de
su impulso y coordinación de la estrategia de transversalidad.

Bajo esta lógica presento ante el país, el III Plan de Acción de la Política
Nacional	de	Igualdad	y	Equidad	de	Género	2007-2017.

Felicito y agradezco a todas las autoridades de gobierno y de otros
Poderes	 de	 la	 República,	 que	 tan	 comprometidamente	 han	 decidido	
colaborar, poniendo recursos públicos valiosos para el cumplimiento de
los resultados que se esperan de este Plan y al INAMU por su liderazgo en
este proceso.

Esta agenda y las acciones son para todas las mujeres del país y en
general para el desarrollo nacional, que requiere del cuido de niños y niñas;
del trabajo y emprendedurismo para las mujeres del disfrute de la salud
sexual y reproductiva y del acceso a una educación sin estereotipos; a una
vida sin violencia y a una plena participación de las mujeres en la política
y en los espacios de toma de decisión. Estas son las acciones de esta
Política de Estado.

Luis Guillermo Solís Rivera

Presidente	de	la	República

6

La Política Nacional de Igualdad y Equidad de Género es
la hoja de ruta del Estado costarricense hacia la igualdad.
Esta política ha sido elaborada colectivamente, de cuyo
proceso	 se	 identificaron	 cinco	 grandes	 ejes	 que	 son:	 el	
cuido como corresponsabilidad social, la inserción pro-
ductiva de las mujeres a trabajos de calidad, la educación
y la salud sexual y reproductiva, la promoción de derechos
y contra la violencia hacia las mujeres y la participación
política paritaria, cuyas acciones se presentan hoy en este
III	Plan	de	Acción	con	vencimiento	en	el	2018.

A diferencia de los dos planes de acción anteriores, el énfa-
sis de este III Plan de Acción PIEG conlleva el compromiso
de atender los llamados “núcleos duros” que detienen la
igualdad	entre	mujeres	y	hombres.	Me	refiero	en	particu-
lar al tema de corresponsabilidad social de los cuidados

como un derecho de las mujeres que requiere de la inter-
vención de más actores y aliados como los hombres, el
Estado y el sector privado empresarial, para socializar el
cuido	de	las	personas	dependientes:	niños,	niñas,	adoles-
centes, personas adultas mayores, enfermas o con dis-
capacidad. De manera tal que dicho trabajo de cuido no
recaiga exclusivamente sobre las espaldas y vidas de las
mujeres, afectando sensiblemente sus oportunidades de
capacitarse, autocuidarse, tener autonomía económica y
una inserción en el mundo productivo remunerado. Las
acciones de este último aspecto deben contribuir deci-
didamente con la ruptura de la segmentación sexual del
trabajo.

En esta línea hay una apuesta desde el Sistema educativo
del país como motor de transformación cultural, de cam-

INTRODUCCIÓN

7

bios de estereotipos que van de la mano de propuestas
del Ministerio de Educación Pública –MEP- , quienes ya
vienen trabajando desde su Programa PASI, en la divulga-
ción y promoción de los derechos de las personas adoles-
centes a conocer su cuerpo, así como las implicaciones
de una vida libre de violencia; una sexualidad responsable
y una masculinidad respetuosa y sensible de las diferen-
cias y la diversidad. Asimismo, en este III Plan se plantea
como reto la coordinación interinstitucional entre el MEP,
el Ministerio de Ciencia y tecnología MICIT y el Instituto
Nacional	de	las	Mujeres	–INAMU-,	PARA	poner	en	marcha	
un proyecto conjunto que permita a niñas y mujeres prea-
dolescentes insertarse en carreras tecnológicas, innova-
doras y de punta con repercusiones positivas en su futuro
laboral.

Este III Plan se propone también hacer la diferencia para
avanzar decididamente en acciones para el ejercicio de
los derechos sexuales y reproductivos de las mujeres en
Costa	Rica,	para	 fortalecer	así	su	empoderamiento	y	 las	
decisiones sobre nuestro cuerpo, el acceso a métodos
modernos de anticoncepción, la atención médica apropia-
da para un embarazo seguro y un parto humanizado y la
aplicación, cuando sea necesario y legal, del aborto tera-
peútico no traumático en mujeres cuya vida peligra. Todo
eso es posible gracias a los compromisos asumidos por
el Ministerio de Salud Pública en coordinación con la Caja
Costarricense del Seguro Social y el Hospital de las Muje-
res, quienes centran sus acciones y compromisos del Plan
en	dichos	temas	significativos	para	la	vida	de	las	mujeres.	

En materia de participación política este III Plan de Ac-
ción	PIEG,	 refuerza	 los	compromisos	significativos	de	 la	
Asamblea Legislativa y el Tribunal Supremo de Eleccio-
nes quienes han venido trabajando, junto con el INAMU,
en	 lo	que	se	 refiere	a	 la	paridad	en	 la	 representación	de	
las mujeres, tanto en el interior de los partidos políticos
como en el nombramiento de puestos de representación
social y política del país; así como de órganos colegiados
y	juntas	directivas,	con	el	fin	de	que	más	mujeres		tengan	
acceso a los recursos políticos, puedan capacitarse y nos
representen y decidan, en conjunto con los hombres y en
condiciones de igualdad, el futuro y el camino hacia el de-
sarrollo		de	Costa	Rica.

Se refuerza la transversalidad o mainstreaming de géne-
ro	desde	este	 III	Plan	de	acción,	mediante	acciones	afir-
mativas a favor de las mujeres en políticas públicas que
son prioridad de este gobierno y que realizan instancias

como el Ministerio de Trabajo y Seguridad Social desde
su programa Mi Primer Empleo; políticas de inserción de
las mujeres en la ciencia y la tecnología , lideradas por el
MICIT, el MEP, el INA y las Universidades públicas; políticas
de acceso a mercados internos e internacionales, lidera-
dos por el Ministerio de Economía y Comercio y por las
instituciones	del	Sector	Exportador	COMEX,	PROCOMER	y	
CINDE, desde sus programas PYME y PYME exportadora,
respectivamente.

Desde el Poder Judicial y en coordinación con el Siste-
ma Nacional de Violencia contra las Mujeres se seguirá
reforzando el Programa PISAV de atención a la víctima
en temas de violencia contra las mujeres y violencia in-
trafamiliar, así como los programas de prevención en esta
materia, desde las comunidades, formando grupos de au-
toayuda y redes en todo el país.

Una novedad de este plan ha sido la incorporación de me-
tas y compromisos conjuntos con el Ministerio de Ambien-
te y Energía –MINAE- quienes aportan a la igualdad con
acciones que promueven la relación entre las mujeres y
el ambiente mediante su programa de ahorro energético
desde las viviendas, pero también desde las empresas en
manos de mujeres.

Para que esta sea una política de Estado el III Plan PIEG
redobla acciones incorporando nuevos actores, acercán-
donos al mundo privado mediante el Sistema de Gestión
para la Igualdad y los Sellos de reconocimiento a empre-
sas que trabajan con principios de igualdad de género y
empleo decente para las mujeres. Pero también con or-
ganizaciones y redes de hombres comprometidos con la
igualdad y con organizaciones de mujeres autónomas en
todo el país, quienes brindan su granito de arena en esta
ardua labor que hoy presentamos sintetizada en las metas
que persigue este plan.

Desde el INAMU y en conjunto con la Comisión técnica in-
terinstitucional damos seguimiento a los acuerdos, pero
invitamos a las organizaciones sociales de mujeres, y a
otras organizaciones no gubernamentales u organismos
preocupados por la igualdad y la equidad de género, para
que desde otros espacios vigilen su cumplimiento.

¡Qué esta política y el plan que presentamos sean el mar-
co y espacio propicio para el encuentro de ideas, para el
diálogo y la negociación permanente entre los distintos
sectores	y	así	obtengamos	una	Costa	Rica	más	igualitaria	
y más habitable!.

Alejandra Mora Mora

Ministra de la Condición de la Mujer Presidenta Ejecutiva INAMU.

8

9

I PARTE
Balance de II Plan de Acción –PIEG- 2012-2014

Como parte del sistema de seguimiento de la PIEG, se presenta este ba-
lance del II Plan de Acción, señalando los principales avances y rezagos
que se derivan de este ejercicio. El mismo se construyó a partir de los
insumos que aportaron las instituciones responsables de su ejecución.
Contiene una breve explicación metodológica del proceso, un análisis de
los resultados del balance por objetivo e institución, las matrices síntesis
de la información y una presentación de desafíos y lecciones aprendidas,
que	fueron	fundamentales	para	la	definición	de	las	prioridades	del	III	Plan	
de	Acción	2015-2018,	que	se	presenta	en	este	documento.	

1. Proceso metodológico para el seguimiento
anual y balance

Se	definió	una	ruta	para	identificar	el	estado	de	situación	en	torno	a	los	
objetivos	de	la	PIEG	y	el	Plan	de	acción	2012-2014,	la	cual	consta	de	los	
siguientes	insumos:

a) Revisión	y	consolidación	de	 informes	anuales	2012	y	2013	a	
partir de la sistematización de información aportada cada año
por las instituciones ejecutoras del II Plan PIEG.

b) Para	ambos	informes	(2012	y	2013)	se	elaboró	un	compendio	
y se realizaron consultas a las instituciones en los casos en
que	se	requería	afinar	la	información	sobre	el	cumplimiento	de	
las acciones.

c) Se elaboró un informe consolidado que incluye información de
los	dos	años	de	ejecución	2012-2013.	

d) Se realizó una primera valoración de avance con respecto a la
meta	del	período	2014,	con	base	en	la	escala	de	evaluación	del	
Plan Nacional de Desarrollo de aquella fecha. Según esta, los
resultados	de	las	acciones	fueron	clasificadas	en	cinco	cate-
gorías, de acuerdo a su nivel de avance o cumplimiento.

e) A nivel global, se efectuó también una valoración del nivel de
cumplimiento de cada uno de los seis objetivos estratégicos
de	la	PIEG,	con	base	en	la	siguiente	escala	de	puntajes:

10

o Nivel	 de	 cumplimiento	 total:	
acción con porcentaje de cum-
plimiento	del	100%	o	superior.	
Valor	4.

o Nivel aceptable de cumplimien-
to:	 acción	 con	 porcentaje	 de	
cumplimiento	inferior	al	100%	e	
igual	o	superior	al	70%.	Valor	3.

o Nivel moderado de cumpli-
miento:	 acción	 con	 porcentaje	
de	cumplimiento	inferior	al	70%	
e	igual	o	superior	al	30%.	Valor	
2.

o Nivel	 insuficiente	 de	 cumpli-
miento:	 acción	 con	 porcentaje	
de	cumplimiento	inferior	al	30%	
e	igual	o	superior	a	0.	Valor	1.

o Sin ejecución. Valor 0.

f) La Comisión Técnica Interinstitucio-
nal valoró dichos avances por objetivo
y	acción,	clasificando	el	cumplimiento	
según	la	escala	definida.	La	Secretaría	
Técnica PIEG analizó estas observa-
ciones y realizó los ajustes correspon-
dientes. Una versión corregida se pre-
sentó nuevamente a esta instancia.
Algunas instituciones enviaron obser-
vaciones	a	las	calificaciones,	las	cua-
les	fueron	valoradas	finalmente	por	la	
Secretaría Técnica de la PIEG.

g) Cabe señalar que se encontró coin-
cidencia entre las valoraciones de la
Comisión Técnica Interinstitucional
y las de la Secretaría Técnica PIEG –
INAMU. En este sentido, fue necesario
realizar pocos ajustes.

h) Se elaboró una matriz de cumplimien-
to de objetivos y cumplimiento de ac-
ciones por institución y se divulgó.

2. Resultados del Balance del II
Plan de Acción 2012-2014

El balance general de este segundo plan de ac-
ción	evidenció	algunas	dificultades	para	el	cum-
plimiento de las acciones comprometidas. Una
de las más importantes se relaciona con aque-
llas metas cuya responsabilidad estuvo com-
partida entre dos o más instituciones, debido a
la escasa coordinación interinstitucional que se
sostuvo durante el período. Cabe señalar que ya
el	balance	del	primer	plan	de	acción	(2008-2012)	
anotó	esta	misma	dificultad,	por	lo	que	se	redujo	
la cantidad de acciones con esta característica
(interinstitucionales);	 sin	 embargo,	 la	 dificultad	
persistió. No obstante, a diferencia del I Plan,
en	este	segundo	plan	al	no	 lograrse	suficiente-
mente la coordinación interinstitucional, cada
ejecutor optó por avanzar de manera individual,
lo que permitió algún nivel de avance, aunque se
perdió la posibilidad de potenciar más el trabajo
articulado, por lo que no siempre se alcanzó el
resultado esperado.

Las acciones con problemas de diseño dismi-
nuyeron sustancialmente, aunque siempre que-
daron	tres	acciones	con	esta	dificultad,	pues	al	
momento	 de	 plantearlas	 no	 se	 tuvo	 suficiente	
claridad sobre la viabilidad para su ejecución.
Algunas instituciones, por otro lado, inscribieron
acciones puntuales que no responden a la estra-
tegia de mayor alcance a la que se aspira desde
de la PIEG.

Se	 presentaron	 dificultades	 para	 la	 valoración	
técnica del avance en algunas acciones del II
Plan, debido a que no siempre se contaba con
información de línea base, o bien, los indicadores
se plantearon de manera imprecisa.

Cabe mencionar también, que a pesar de que el
apoyo de las autoridades ha ido en aumento a
lo largo de los años de ejecución de la política,
gracias a un proceso de mayor diálogo y coor-
dinación con representantes institucionales, así

11

como al posicionamiento que ha ido adquirien-
do la Política misma, algunas acciones se vieron
obstaculizadas por la falta de apoyo político su-
ficiente	de	parte	de	las	respectivas	autoridades.

Como se verá en los cuadros siguientes, se
evidencia un avance bastante similar en cinco
objetivos:	Objetivo	2:	Trabajo	remunerado	y	ge-
neración	 de	 ingresos,	 Objetivo	 3:	 Educación	 a	
favor	 de	 la	 Igualdad,	Objetivo	 4:	 Protección	 de	
derechos	y	Objetivo	6:	Fortalecimiento	de	la	Ins-
titucionalidad.	El	objetivo	1:	Cuido	como	respon-
sabilidad social fue el de menor avance.

Dentro del Objetivo 1: Cuido como responsabi-
lidad social se logró crear el marco institucio-
nal	para	 la	Red	Nacional	de	Cuido	y	Desarrollo	
Infantil,	por	medio	de	la	Ley	9220,	aprobada	en	
2013.	En	esta	 ley	se	establecen	 las	 funciones,	
mecanismos	de	coordinación,	fuentes	de	finan-
ciamiento y recursos.

En	el	marco	de	la	Red	Nacional	de	Cuido	se	logra	
ampliar parcialmente la cobertura de centros de
cuido.	La	Secretaría	Técnica	de	la	Red	de	Cuido	
reporta	que	para	2013	se	han	incorporado	9558	
nuevos niños y niñas atendidas en las opciones
existentes,	para	un	cumplimiento	del	64%	de	la	
meta establecida.

No obstante, no se avanza en el cumplimiento
de la meta propuesta, relativa a la creación de
nuevos centros de cuido en municipalidades. De
100	 centros	 propuestos,	 solamente	 se	 logran	
27 CECUDIS. Se reportan algunas nuevas inicia-
tivas de carácter privado. Pero, igual que en el I
Plan de Acción de la PIEG sigue sin resolverse la
aprobación de normativa y mecanismos ágiles
para la habilitación, acreditación y supervisión
técnica de esos nuevos centros de cuido.

Por otro lado, a pesar de los esfuerzos realiza-
dos, la oferta de centros de cuido es restringi-
da, no se ha logrado fortalecer las alternativas

existentes tales como CEN CINAI y Hogares
Comunitarios; los procesos de construcción
de centros en municipalidades han sido muy
lentos, principalmente por trámites administra-
tivos	y	normativa	que	complejiza	y	dificulta	su	
avance. Adicionalmente, no se logra acercar a
empresas privadas a sumarse en la creación de
alternativas de cuido para sus trabajadoras/es.
Tampoco se da continuidad a las acciones del
Ministerio de Educación Pública con respecto
a la ampliación de la cobertura de la educación
preescolar, especialmente de los niveles de Inte-
ractivo II y Transición, tarea ésta que se preten-
de	alcanzar	en	este	III	Plan	PIEG	al	2018.

Se avanza en la elaboración y puesta en ejecu-
ción del Programa Asistente para la Atención In-
tegral de la Persona Menor de Edad del INA, que
en	2012	y	2013	registró	233	estudiantes.	Tam-
bién destacan acciones de capacitación y sensi-
bilización en cuido como responsabilidad social
a personas cuidadoras de CEN CINAI y Hogares
Comunitarios por parte del INA y el INAMU.

Un logro importante consiste en que se posicio-
na el enfoque de cuido como responsabilidad
social, como un eje prioritario en la política pú-
blica de cuido. Sin embargo, quedan pendientes
acciones relacionadas con la valorización eco-
nómica del trabajo doméstico no remunerado
que ejecutan especialmente las mujeres.

Como advertimos líneas arriba, este objetivo lo-
gró, en el período anterior un nivel bajo de cum-
plimiento debido a que muchas de las acciones
estuvieron	 centradas	 en	 el	 accionar	 de	 la	 Red	
Nacional de Cuido como se ha dicho y no tan-
to, en la puesta en práctica del enfoque de co-
rresponsabilidad social de los cuidados que se
pretende	en	beneficio	de	las	mujeres,	con	el	fin	
de que su efecto directo sea la reducción de su
doble o triple jornada y su inserción productiva.

12

Cuadro 1: Nivel de avance y cumplimiento del Objetivo 1: Cuido como responsabilidad social,
según acciones e instituciones responsables (junio, 2014)

Acción Responsable Avance

1 Aumento de cobertura servicios de
cuido

Ministro de Bienestar Social, Secretaría Técnica
Red	de	Cuido,	IMAS,	Ministerio	de	Salud,	Patro-
nato Nacional de la Infancia, Municipalidades

Aceptable

2 Creación y funcionamiento de
centros de cuido a cargo de muni-
cipalidades

Ministro de Bienestar Social, Secretaría Técnica
Red	de	Cuido,	IMAS,	Municipalidades

Insuficiente

3 Marco	institucional	Red	de	Cuido Ministro de Bienestar Social, Secretaría Técnica
Red	de	Cuido

Aceptable

4 Esquema	coherente	y	unificado	
de mecanismos de habilitación,
acreditación y supervisión técnica
alternativas cuido.

Ministro de Bienestar Social, Secretaría Técnica
Red	de	Cuido,	Ministerio	de	Salud,	Patronato	
Nacional de la Infancia

Moderado

5 Incorporación enfoque de género,
igualdad y corresponsabilidad so-
cial en modelo de atención de fa-
milias en condiciones de pobreza

Instituto Mixto de Ayuda Social, Ministro de Bien-
estar Social

Moderado

6 Aumento de subvenciones para
compra de servicios de cuido ni-
ñez, personas con discapacidad y
adultos mayores

IMAS,	PANI,	CNREE,	CONAPAM,	FODESAF Problemas de di-
seño. Información
imprecisa para va-
lorar avance

7 Programa de formación en cuido
integral de la niñez, oferta INA

Instituto Nacional de Aprendizaje Cumplimiento	100	
%

8 Elaborar	proyecto	de	ley	ratifica-
ción	Convenio	156	OIT.

Ministerio de Trabajo y Seguridad Social, Institu-
to Nacional de las Mujeres

Moderado

9 Programa permanente fomento de
la corresponsabilidad social en el
cuido

Instituto Nacional de las Mujeres Cumplimiento
100%

Clasificación Avance Objetivo 1: Moderado
65.6 %

En relación con el Objetivo 2: Trabajo remunera-
do y generación de ingresos, se logra incorporar
el enfoque de igualdad y equidad de género en
los programas de formación técnica del Instituto
Nacional de Aprendizaje, así como acompaña-
miento técnico a la empresariedad de mujeres.
Se diseña el Sello Mypes desde el INAMU, que
consiste en un sistema de reconocimiento para
las pequeñas y medianas empresas, dirigido a

eliminar la discriminación de género. Se avanza
en el fortalecimiento de estrategias de interme-
diación laboral con enfoque de género en las mu-
nicipalidades de los cantones de Desamparados,
Alajuela y San José.

El Ministerio de Trabajo reporta la realización de
inspecciones laborales en actividades económi-
cas con mayor presencia de mujeres, sin embar-

13

go no se logra tener información sobre los resul-
tados de estas inspecciones ni del mejoramiento
en términos de derechos laborales y protección
laboral de las mujeres. Es recientemente (octu-
bre,	2015),	que	la	Secretaría	Técnica	obtiene	al-
gunos datos en esta materia de cara a la cons-
trucción del nuevo Plan PIEG.

Se evidencia un buen nivel de cumplimiento de
acciones vinculadas a este objetivo, pero con una
débil repercusión e impacto estratégico dado el
nivel operativo de las mismas. Uno de los prin-
cipales rezagos se ubica en el eje de seguridad
social,	pues	no	se	logra	hacer	frente	a	las	dificul-
tades existentes que permitan al aseguramiento
de trabajadoras domésticas, amas de casa y tra-
bajadoras por cuenta propia, tal y como sugería
el compromiso en dicho II Plan PIEG.

En este objetivo, por otro lado, se avanzó en el
cumplimiento de algunas acciones puntuales
y	 el	 logro	más	 significativo,	 aunque	 del	 primer	
plan, fue la reforma al Código de Trabajo, en lo
relacionado con protección de los derechos la-
borales de trabajadoras domésticas.

Hay que reconocer que el avance de este obje-
tivo se encuentra también asociado a factores
de tipo estructural, como son las tendencias y
coyunturas de la economía internacional y el
modelo de crecimiento económico. Por ello pre-
cisamente, el cierre de brechas laborales de gé-
nero se ha tornado lento o nulo. El desempleo, el
sub-empleo y la desigualdad salarial o de ingre-
sos continúan afectando a las mujeres en Costa
Rica.	

Cuadro 2: Nivel de avance y cumplimiento Objetivo 2: Trabajo remunerado y generación de ingresos,
según acciones e instituciones responsables (junio, 2014)

Acción Responsable Avance

1 Creación de modelo reconocimiento de prácticas labora-
les de igualdad y equidad de género en empresas micro y
pequeñas

Instituto Nacional de las Mujeres,
Ministerio de Trabajo y Seguridad
Social

Aceptable

2 Funcionamiento de Comisión Tripartita de Igualdad y
Equidad de Género.

Ministerio de Trabajo y Seguridad
Social, Instituto Nacional de las
Mujeres

Moderado

3 Fortalecimiento de modelos de intermediación laboral
con enfoque de género en municipalidades

Ministerio de Trabajo y Seguridad
Social, Instituto Nacional de las
Mujeres, Municipalidades

Aceptable

4 Inspecciones focalizadas en sectores y actividades eco-
nómicas con mayor presencia de mujeres.

Ministerio de Trabajo y Seguridad
Social

Cumpli-
miento
100%

5 Incorporación de criterios de igualdad y equidad de géne-
ro en experiencia piloto de descentraliza

Ministerio de Trabajo y Seguridad
Social

Redefinida	

6 Incorporación del enfoque de género en los programas e
instrumentos de formación técnica desarrollo curricular
por competencias y módulo de “Fomento al autoempleo
como alternativa laboral” de la Guía de Gestión Laboral

Instituto Nacional de Aprendizaje Aceptable

7 Aumento de participación de mujeres en programas de
capacitación a y formación con baja presencia femenina

Instituto Nacional de Aprendizaje Aceptable

14

Acción Responsable Avance

8 Acompañamiento técnico y capacitación a grupos gru-
pos de mujeres en emprendurismo, empresariedad, con-
solidación de ideas de negocios y PYMES.

Instituto Nacional de Aprendizaje Aceptable

9 Creación de instrumentos para agilizar trámites de servi-
cios de apoyo a las microempresas de mujeres.

Ministerio de Economía, Industria y
Comercio

Problemas
de diseño.
Información
imprecisa
para valorar
avance.

10 Formulación de modelo integral de fortalecimiento al
emprendurismo y la empresariedad para la autonomía
económica de las mujeres.

Instituto Nacional de las Mujeres Cumpli-
miento
100%

11 Creación-actualización de registro de mujeres empresa-
rias y proveedores de servicios de apoyo por dimensión
regional.

Ministerio de Economía, Industria y
Comercio

Problemas
de diseño.
Información
imprecisa
para valorar
avance.

12 Capacitación y asesoría a personal técnico del sector
agropecuario, para mejorar la oferta de servicios de desa-
rrollo empresarial con enfoque de género.

Ministerio de Agricultura y Ganade-
ría, Instituto de Desarrollo Agrario,
Consejo Nacional de Producción,
INTA,	FUNAC	4s,	INCOPESCA,	Sec-
tor Cooperativo, SEPSA

Aceptable

13 Creación y funcionamiento de mecanismos institucio-
nales para visibilizar demandas y oportunidades para el
desarrollo de las empresas y emprendimientos de las mu-
jeres rurales

Ministerio de Agricultura y Ganade-
ría, Instituto de Desarrollo Agrario,
Consejo Nacional de Producción,
INTA,	FUNAC	4s,	INCOPESCA,	Sec-
tor Cooperativo, SEPSA

Moderado

14 Diseño y ejecución de campaña para promover asegura-
miento de las mujeres, con especial énfasis en trabajado-
ras domésticas, amas de casa y trabajadoras por cuenta
propia.

Caja Costarricense de Seguro So-
cial, Instituto Nacional de las Muje-
res

Moderado

15 Elaboración de un estudio exploratorio sobre capacidad
de los sistemas de información de la CCSS para diagnos-
ticas brechas de género en el aseguramiento, que con-
temple una propuesta de mejora.

Caja Costarricense de Seguro So-
cial

Moderado

Clasificación Avance Aceptable
Objetivo 2: 70.83%

En el Objetivo 3: Salud y educación a favor de la
igualdad,		se	logra	entre	2012	y	2013	la	creación	
del Programa de Afectividad y Sexualidad Inte-
gral	–PASI-	en	el	sistema	educativo	oficial	costa-
rricense, que estuvo planteado desde el primer
plan pero logra concretarse más recientemente.

En este segundo plan se cuenta con mejores
condiciones y apoyo institucional para la crea-
ción e implementación de un plan piloto del Pro-
grama	en	los	años	2012	y	2013.		También	se	de-
sarrollan procesos de capacitación y formación
de personal en sectores de salud y educación.

15

Con respecto a la ampliación de la oferta de an-
ticoncepción	 se	 avanza	 significativamente	 di-
rigiéndola hacia la población adolescente; aún
queda pendiente el resto de la población, pues
se trata de acciones focalizadas. Se tiene inclui-
da esta acción para continuarla en el presente III
Plan PIEG.

Se colocaron en el II Plan anterior diversas ac-
ciones que requerían de coordinación interinsti-
tucional en relación con el objetivo, sin embargo
estas	no	fructificaron,	tales	como:	el	modelo	de	
atención y prevención del cáncer de mama me-
diante una comisión interinstitucional, la actuali-
zación de la oferta de anticoncepción, así como
la estrategia conjunta de formación y capacita-
ción en igualdad y equidad dirigida a personal del
MEP.	Al	presentarse	dificultades	para	desarrollar	
acciones conjuntas, las instituciones optaron
por desarrollar sus procesos de forma individual,
reduciendo su resultado, como se ha advertido
más arriba.

No se ha logrado aprobar el Plan de Acción de
la Política Interinstitucional de Sexualidad, herra-

mienta que articula procesos relacionados con
la educación de la sexualidad y educación en sa-
lud sexual y reproductiva, dentro y fuera del sis-
tema educativo.

Otro rezago consiste en la no aprobación y fal-
ta de apoyo institucional de la norma sanitaria y
la guía clínica sobre interrupción terapéutica del
embarazo, a pesar de que se trate de una de las
obligaciones del Estado costarricense estableci-
das en la Convención CEDAW.

El	objetivo	3	en	su	conjunto,	mejora	su	cumpli-
miento gracias a acciones del Ministerio de Edu-
cación, la Caja Costarricense del Seguro Social y
algunas del Ministerio de Salud. El logro principal
fue la aprobación del Programa de Educación de
la Sexualidad, el cual constituye una deuda histó-
rica con la población educativa (niñez y adoles-
cencia)	en	materia	de sexualidad. Ahora resulta
fundamental fortalecer y darle sostenibilidad al
programa, en términos de ampliar cobertura y
brindar capacitación al personal docente, que
incluya los enfoques de género y derechos hu-
manos y evaluación de impacto, entre otros as-
pectos.

Cuadro 3: Nivel de avance y cumplimiento Objetivo 3: Educación y salud, según acciones e
 instituciones responsables (junio, 2014)

Acción Responsable Avance

1 Desarrollo de programa de educación de la se-
xualidad.

Ministerio de Educación Pública Cumplimiento
100%

2 Diseño y puesta en marcha estrategia conjunta
de capacitación y formación en igualdad, equi-
dad de género del personal del MEP.

Ministerio de Educación Pública, Instituto
Nacional de las Mujeres

Aceptable

3 Desarrollo de experiencias demostrativas de
aplicación del Sistema de reconocimiento de
Centros Educativos Promotores de la Igualdad.

Instituto Nacional de las Mujeres, Universidad
de	Costa	Rica

Cumplimiento
100%

4 Diseño y aprobación de guía o protocolo sobre
interrupción terapéutica del embarazo.

Caja Costarricense de Seguro Social Insuficiente

5 Diseño y puesta en ejecución de estrategias
de información, educación y comunicación en
salud sexual y reproductiva en los servicios de
salud.

Ministerio de Salud, Caja Costarricense de
Seguro Social

Cumplimiento
100%

16

Acción Responsable Avance

6 Desarrollo de capacidades técnicas para incor-
porar enfoque de género e igualdad en servi-
cios de salud, que comprenda sensibilización,
capacitación y formación.

Caja Costarricense de Seguro Social Cumplimiento
100%

7 Diseño, aprobación y puesta en marcha del
Plan	de	Acción	2012-2015	de	la	Política	de	Se-
xualidad en su primera etapa.

Ministerio de Salud Insuficiente

8 Diseño de un modelo interinstitucional de pre-
vención del embarazo adolescente.

Ministerio de Salud, Instituto Nacional de las
Mujeres

Cumplimiento
100%

9 Redefinición	de	modelo	de	prevención	y	aten-
ción de cáncer de mama, mediante una co-
misión	interinstitucional:	Ministerio	de	Salud,	
CCSS, INAMU.

Ministerio de Salud, Caja Costarricense de
Seguro Social

Moderado

10 Actualización de normas y oferta de anticon-
cepción y ampliar su cobertura.

Ministerio de Salud, Caja Costarricense de
Seguro Social

Moderado

11 Diseño de modelo de atención biopsicosocial de
mujeres VIH/SIDA.

Ministerio de Salud Moderado

12 Promoción de cambios curriculares para incor-
porar género, igualdad y derechos humanos en
la formación de profesionales formadores, en
universidades públicas.

Universidades Cumplimiento
100%

Clasificación Avance Objetivo 3: Aceptable
72.9 %

En el Objetivo 4: Protección de derechos y
frente a la violencia, se avanza en la creación
y puesta en operación de la Plataforma Integral
de Servicios de Atención a Víctimas de Violencia
-PISAV- como un mecanismo efectivo de articu-
lación de los servicios del Poder Judicial hacia
las mujeres víctimas de violencia.

Las universidades públicas fortalecen sus accio-
nes en materia de prevención y atención del hos-
tigamiento sexual, mediante el establecimiento
de mecanismos de atención, creación, revisión
de normativa y desarrollo de acciones de forma-
ción y capacitación.

Se da continuidad al proceso de fortalecimiento
de capacidades del personal del Poder Judicial
mediante un esfuerzo sostenido de formación,
capacitación y sensibilización en género, diversi-
dad y derechos humanos.

Se realiza una investigación sobre motivos de
desestimación en la aplicación de la Ley de Pe-
nalización de la Violencia contra las Mujeres, la
cual	permite	identificar	los	nudos	críticos	en	su	
proceso de aplicación, y presenta recomendacio-
nes para mejorar el acceso a la justicia por parte
de las mujeres víctimas de violencia. Asimismo,
se fortalecen y amplían los servicios de atención
a mujeres víctimas de violencia desde las Sedes
Regionales	del	INAMU.

Otras acciones vinculadas con el eje de violencia
contra las mujeres tuvieron un avance lento, ta-
les como la revisión del modelo de redes locales
en materia de atención a las mujeres víctimas de
violencia y la creación de un protocolo interinsti-
tucional para estas instancias, así como la apli-
cación del modelo de masculinidad y prevención
de la violencia en centros educativos de secun-
daria.

17

Entre los factores que inciden en el avance del ob-
jetivo,	cabe	destacar:	1.	Los	avances	en	el	proce-
so de regionalización del INAMU, que posibilitan
el funcionamiento de alternativas de atención en
violencia ahora en todo el país. 2. La existencia
de	un	potente	marco	normativo	(Ley	No.	8688)	
en prevención y atención de la violencia contra
las mujeres, que crea el Sistema Nacional de Vio-
lencia contra las mujeres y que se constituye en
una importante fortaleza para el impulso de po-
líticas y acciones institucionales en este campo.

En términos de impacto el aporte para este II
Plan se resume en el fortalecimiento de algunos
servicios de atención a mujeres víctimas de vio-
lencia:	creación	y	puesta	en	operación	de	la	Pla-
taforma Integrada de Servicios de Atención a la
Víctima	(PISAV)	del	Poder	Judicial	y	ampliación	
de	servicios	en	las	Sedes	Regionales	del	INAMU,	
como ya se ha mencionado. Ambos procesos
llegando directamente a las mujeres víctimas de
violencia.

Cuadro 4: Nivel de avance y cumplimiento Objetivo 4: Protección de derechos y frente a la violencia, se-
gún acciones e instituciones responsables (junio, 2014)

Acción Responsable Avance

1 Desarrollo de procesos de promoción de dere-
chos de las mujeres en su diversidad y meca-
nismos de exigibilidad

Instituto	Nacional	de	las	Mujeres;	Ofici-
nas Municipales de la Mujer, Unidades /
Programas de Género en instituciones

Cumpli-
miento
100%

2 Diseño y aplicación de protocolos o guías de
información y orientación en derechos huma-
nos de las mujeres, como parte del fortaleci-
miento de la atención que brinda el INAMU y
oficinas	municipales	de	la	mujer.

Instituto Nacional de las Mujeres Aceptable

3 Creación y funcionamiento de servicio gratuito
y de calidad de asesoría y defensa jurídica en
dos regiones.

Instituto Nacional de las Mujeres Cumpli-
miento
100%

4 Diseño, aprobación y puesta en ejecución
de modelo organizativo y operativo de redes
locales en materia de atención a las mujeres
víctimas de violencia

Instituto Nacional de las Mujeres, institu-
ciones del Sistema Nacional de Atención
y Prevención de la Violencia Intrafamiliar
y Violencia Contra las Mujeres

Insuficien-
te

5 Diseño, aprobación y aplicación de protocolo
interinstitucional de las redes locales en mate-
ria de atención a mujeres víctimas de violencia

Instituto Nacional de las Mujeres, institu-
ciones del Sistema Nacional de Atención
y Prevención de la Violencia Intrafamiliar
y Violencia Contra las Mujeres

Insuficien-
te

6 Ampliación y fortalecimiento del Sistema Uni-
ficado	de	Estadísticas	e	Indicadores	de	violen-
cia contra las mujeres.

Instituto Nacional de las Mujeres Cumpli-
miento
100%

7 Apoyo al fortalecimiento de las agendas de
mujeres indígenas, afrodescendientes y mi-
grantes en sus mecanismos de gestión frente
a la institucionalidad pública.

Instituto Nacional de las Mujeres Aceptable

8 Aplicación del modelo de masculinidad y pre-
vención de la violencia en centros educativos
de secundaria.

Ministerio de Educación Pública Insuficien-
te

18

Acción Responsable Avance

9 Operación de la Plataforma Integral de Ser-
vicios de Atención a Víctimas de Violencia
PISAV, como mecanismos de articulación de
los servicios del Poder Judicial dirigidos a esta
población.

Poder Judicial Cumpli-
miento
100%

10 Creación de mecanismos de seguimiento de
la aplicación de directrices institucionales en
materia de atención a víctimas de violencia
doméstica.

Poder Judicial Insuficien-
te

11 Diseño y ejecución de estrategia de capacita-
ción en género y derechos humanos, que in-
corpore alternativas existentes e incentivos de
participación, con especial énfasis en Judica-
tura.

Poder Judicial C u m p l i -
m i e n t o
100%

12 Ampliación del programa de sensibilización y
capacitación sobre no discriminación, género y
derechos humanos de la Defensa Pública, con
énfasis en personal administrativo.

Poder Judicial C u m p l i -
m i e n t o
100%

13 Incorporación del enfoque de género y diversi-
dad en Comisión de Acceso a la Justicia, para
garantizar el acceso a la justicia y tutela efec-
tiva de los derechos de las mujeres indígenas,
adultas mayores, migrantes, refugiadas y vícti-
mas de violencia.

Poder Judicial Aceptable

14 Estudio socio jurídico sobre motivos de deses-
timación en asunto relacionados con la ley de
penalización y la violencia contra las mujeres.

Poder Judicial C u m p l i -
m i e n t o
100%

15 Fortalecimiento de estrategias para prevenir,
combatir y sancionar el hostigamiento sexual,
como parte de una política institucional y me-
canismos internos claramente establecidos en
Universidades Públicas

Universidades	(UCR,	UNA,	ITCR,	UNED) C u m p l i -
m i e n t o
100%

Clasificación Avance Objetivo 4: Acepta-
ble 75 %

Con el Objetivo 5: Participación política y democracia paritaria, se avanza en la elaboración y pre-
sentación	de	proyectos	de	modificación	de	normativa	para	el	cumplimiento	de	la	paridad	y	propues-
tas de normativa en acoso político.

El Ministerio de Educación Pública continúa con
la ejecución de diversas acciones de capacita-
ción y sensibilización sobre igualdad y equidad
de género, paridad, y participación política de las
mujeres en gobiernos estudiantiles. Esta ha sido
una línea de trabajo permanente de la institución.

También	 se	 presentaron	 dificultades	 de	 coor-
dinación entre instituciones, por ejemplo, en
la acción del INAMU y la Asamblea Legislativa
destinada a desarrollar una estrategia interins-
titucional de paridad, por lo que se ejecutaron
acciones independientes. Asimismo, no se de-
sarrolló la estrategia interinstitucional de capa-

19

citación en derechos políticos para las mujeres,
establecida entre el INAMU y el Tribunal Supre-
mo de Elecciones como un proceso articulado.
En su lugar, se desarrollaron algunas actividades
conjuntas en este ámbito.

El INAMU avanza en el fortalecimiento del Centro
de Formación política de las mujeres, la propues-
ta se consolida y valida en sus distintas moda-
lidades (presencial, virtual, a distancia y mento-
ría)	y	participan	mujeres	de	la	sociedad	civil,	así	
como mujeres representantes de organizacio-
nes de mujeres, ONGS, sindicatos, asociaciones
de desarrollo, Juntas de salud, Juntas de educa-
ción y otras organizaciones comunales, partidos
políticos nacionales, cantonales, universitarios y
mujeres con cargos políticos de elección popular
a nivel local. Queda pendiente el fortalecimiento
del centro en su plataforma tecnológica.

¿Por qué el objetivo de participación política pre-
senta un nivel de avance menor para este Plan,
siendo el objetivo con mayor puntaje en el I Plan
de Acción? El principal reto de este objetivo era
pasar de acciones de instituciones particulares
ejecutadas por INAMU, Asamblea Legislativa
y Tribunal Supremo de Elecciones a concertar
esfuerzos en acciones compartidas, tales como
estrategias de capacitación, mecanismos e ins-
tancias de coordinación que permitieran avanzar
hacia la aplicabilidad de la normativa aprobada
en el primer Plan. Como se mencionó, estas ar-
ticulaciones no se lograron, por lo que las accio-
nes tuvieron un alcance limitado.

La	reforma	del	Código	Electoral	(2008),	que	con-
templa la paridad y la alternancia, sentó las ba-
ses para el avance de este objetivo. No obstante,
el	reto	hoy	consiste	en	la	identificación	de	meca-
nismos efectivos para su aplicación.

Cuadro 5: Nivel de avance y cumplimiento Objetivo 5: Participación
política y democracia paritaria, según acciones e instituciones responsables (junio, 2014)

Acción Responsable Avance

1 Promoción de propuestas de normativa
para fortalecer la participación y repre-
sentación política de las mujeres en los
partidos políticos, poderes del Estado,
administración pública y organizaciones
de la sociedad civil

Asamblea Legislativa, Instituto Nacional de
las Mujeres

Cumplimiento
100	%

2 Formular y ejecutar una estrategia inte-
rinstitucional para la aplicación de la pari-
dad y el ejercicio de los derechos políticos
de las mujeres en su diversidad.

Asamblea Legislativa, Instituto Nacional de
las Mujeres

Moderado

3 Creación de una instancia de coordina-
ción para la formulación de proyectos de
ley con énfasis en mecanismos de prohi-
bición y sanción del acoso político, fun-
ciones de vice-alcaldías y mecanismos
de protección jurídica de los derechos
políticos de las mujeres.

Asamblea Legislativa, Instituto Nacional de
las Mujeres

Aceptable

4 Desarrollo de procesos de capacitación
en derechos políticos de las mujeres.

Tribunal Supremo de Elecciones, Instituto
Nacional de las Mujeres

Cumplimiento
100%

20

Acción Responsable Avance

5 Creación de indicador compuesto para
medir avances de partidos políticos y
organizaciones sociales en derechos po-
líticos.

Instituto Nacional de las Mujeres Moderado

6 Desarrollo de procesos de capacitación
en igualdad y equidad de género y pari-
dad a los Gobiernos y Tribunales Estu-
diantiles, con participación de otros acto-
res de la comunidad educativa.

Ministerio de Educación Pública Aceptable

7 Desarrollo de estrategia de capacitación
dirigida a las secretarías generales de
los partidos políticos y sus secretarías
de género, para impulsar la paridad y el
mecanismo de alternancia en estatutos
internos.

Tribunal Supremo de Elecciones Aceptable

8 Fortalecimiento del centro de formación
política de las mujeres, del INAMU, en su
articulación externa e interna, metodolo-
gía y plataforma metodológica.

Instituto Nacional de las Mujeres Aceptable

9 Desarrollo de línea de investigación sobre
historia de los derechos políticos de las
mujeres costarricenses, que comprenda
la incorporación de la paridad en el siste-
ma electoral

Tribunal Supremo de Elecciones Moderado

Clasificación Avance Objetivo 5: Acepta-
ble: 72%

En el Objetivo 6: Fortalecimiento de la institu-
cionalidad a favor de la igualdad y equidad de
género, se logra la creación de mecanismos de
igualdad en el Instituto Mixto de Ayuda Social,
Ministerio de Vivienda y Ministerio de Ciencia y
Tecnología, y otras instituciones avanzan hacia
la formalización de dichas instancias. Se aprue-
ba	el	Decreto	#	37906-MP-MCM	de	Creación	de	
Unidades	de	Igualdad	de	Género	y	de	la	Red	Na-
cional de Unidades de Género, normativa que fa-
vorece y apoya la creación y fortalecimiento de
los mecanismos institucionales y genera un es-
pacio de intercambio, apoyo y retroalimentación
de su quehacer.

Otro logro a rescatar es la aprobación y puesta
en marcha de políticas institucionales de igual-
dad	y	equidad	de	género	en:	Asamblea	Legislati-
va, Instituto Nacional de Aprendizaje y Caja Cos-

tarricense de Seguro Social.

Un hecho importante es que se logra, bajo este
objetivo, incorporar el II y III Plan de acción PIEG
como una meta evaluable en el Plan Nacional
de Desarrollo, traspasando las distintas admi-
nistraciones	de	gobierno.	Otros	avances	son:	la	
creación de mecanismos y lineamientos de pla-
nificación-presupuestación	pública	con	enfoque	
de género, así como el desarrollo de procesos de
capacitación a personal de instituciones en pla-
nificación	y	presupuestación	con	enfoque	de	gé-
nero. Se crea además, una comisión interinstitu-
cional de seguimiento a la Convención CEDAW y
permite abrir otro espacio de interlocución entre
distintas instituciones.

Las	acciones	relacionadas	específicamente	con	
el fortalecimiento del INAMU, tales como la reor-

21

ganización administrativa y el modelo de recto-
ría en igualdad, mostraron un avance moderado
y no logran concretarse. Este modelo incluye la
ejecución de estrategias de acompañamiento
por parte del INAMU para el fortalecimiento de
las UPEG y las OFIM, tarea que queda pendien-
te.

El objetivo seis tuvo un buen puntaje de cum-
plimiento	de	acciones:	nuevos	mecanismos	de	
igualdad en instituciones, formulación e imple-
mentación de políticas institucionales de igual-
dad, procesos de capacitación a personal de
instituciones en presupuestación con enfoque

de género, evaluación y seguimiento de la PIEG
y su II Plan de Acción de la PIEG por parte de
MIDEPLAN, creación de un mecanismo inte-
rinstitucional para coordinar la preparación de
informes de país ante el comité CEDAW de las
Naciones Unidas.

No	obstante,	aún	quedan	retos	importantes:	la	
reorganización administrativa del INAMU, así
como	la	definición	de	su	modelo	de	rectoría	que	
incluye los mecanismos y estrategias para la
coordinación y acompañamiento de los meca-
nismos	de	igualdad	en	instituciones	y	oficinas	
municipales.

Cuadro 6: Nivel de avance y cumplimiento Objetivo 6: Fortalecimiento de la institucionalidad,
según acciones e instituciones responsables (junio, 2014)

Acción Responsable Avance

1 Diseño de estrategia metodológica para
incorporar de manera transversal el enfo-
que de igualdad y equidad de género en
municipalidades, que tenga como marco
el desarrollo local y la ciudadanía.

Instituto de Fomento Municipal, Instituto
Nacional	de	las	Mujeres,	Oficinas	Municipa-
les de la Mujer

Aceptable

2 Reorganización	administrativa	del	me-
canismo nacional de las mujeres para
fortalecer su papel de rectoría y proceso
de regionalización

Instituto Nacional de las Mujeres Aceptable

3 Definición	y	formalización	de	mecanismo	
institucional para incorporar de manera
transversal el enfoque de igualdad en
IMAS.	MICIT:	MIVAH:	CPJ	Y	Ministerio	de	
Hacienda

Instituto Mixto de Ayuda Social, Ministerio de
Ciencia y Tecnología, Ministerio de Vivienda
y Asentamientos Humanos

Aceptable

4 Definición	de	modelo	de	gestión	de	rec-
toría en igualdad y equidad de género del
mecanismo nacional de la mujer.

Instituto Nacional de las Mujeres Moderado

5 Diseño, aprobación y puesta en marcha
de planes de acción de políticas institu-
cionales de igualdad y equidad de género
que contemplen mecanismos de coordi-
nación, monitoreo y seguimiento

Tribunal Supremo de Elecciones, Caja Costa-
rricense de Seguro Social, Instituto Nacional
de Aprendizaje, Asamblea Legislativa, Minis-
terio de Trabajo y Seguridad Social, Universi-
dades

Aceptable

6 Evaluación y seguimiento de la PIEG y su
Plan de Acción.

Ministerio	de	Planificación Cumplimiento
100%

7 Confección de guía para la formulación y
seguimiento de políticas institucionales
de igualdad y equidad de género.

Ministerio	de	Planificación,	Instituto	Nacional	
de las Mujeres

Aceptable

22

Acción Responsable Avance

8 Diseño e implementación de mecanis-
mos	y	lineamientos	de	planificación	y	
coordinación interinstitucional para la
programación sectorial e institucional en
presupuestación pública con enfoque de
género

Ministerio	de	Planificación,	Ministerio	de	Ha-
cienda, Instituto Nacional de las Mujeres

Aceptable

9 Desarrollo de capacidades técnicas del
centro de investigación y formación ha-
cendaria del Ministerio de Hacienda

Ministerio de Hacienda, Instituto Nacional de
las Mujeres

Aceptable

10 Creación y funcionamiento de sub-comi-
sión para coordinar preparación y defen-
sa de informes CEDAW y seguimiento de
recomendaciones, que contemple estra-
tegia metodológica.

Ministerio	de	Relaciones	Exteriores,	Instituto	
Nacional de las Mujeres

Cumplimiento
100%

11 Acompañamiento técnico a experiencia
piloto de auditoría social de las mujeres
sobre cumplimiento de la PIEG

Instituto Nacional de las Mujeres Cumplimiento
100%

12 Creación de mecanismo de coordinación
INAMU-universidades sobre investigacio-
nes relacionadas con igualdad, género y
derechos de las mujeres.

Instituto Nacional de las Mujeres, Universida-
des	Públicas	(UCR,	UNA,	UNED,	ITCR)

Insuficiente

Clasificación Avance Objetivo 6: Aceptable
75%

A partir de los resultados
presentados, se desprende
que	 el	 II	 Plan	 PIEG	 2012-
2014	 obtuvo	 un	 avance	
aceptable, con un buen des-
empeño. Cinco objetivos ob-
tuvieron un puntaje mayor
de	 70%,	 ubicándose	 en	 la	
categoría de avance acepta-
ble, y solo un objetivo se ubi-
ca en la categoría de avance
moderado, como se aprecia
en	el	siguiente	gráfico.	

23

Algunos objetivos obtienen buen cumplimiento
debido a la acción de una o dos instituciones.
Un ejemplo de ello es el objetivo cuatro, que pre-
senta	una	calificación	de	aceptable	por	el	buen	
cumplimiento de las acciones del Poder Judicial.
Esta institución inscribió seis acciones del total
(15)	de	acciones	del	objetivo,	con	un	muy	buen	
cumplimiento en cuatro de ellas. Las otras accio-
nes que aportan en el cumplimiento del objetivo
son	del	INAMU	(cuatro)	y	las	Universidades	Pú-
blicas	(una	acción).	

Habrá que analizar con mayor profundidad el pa-
pel del INAMU en este segundo plan de acción.
Es notoria la cantidad de acciones bajo su res-
ponsabilidad. A esto habría que adicionar que
en su papel de institución que lidera en materia
de igualdad de género, también tuvo a su cargo
acciones de asesoría y acompañamiento a otras

instituciones durante la ejecución del plan.

Otra conclusión importante es que se logra un
mayor avance en el cumplimiento de las accio-
nes que con respecto al primer período. Esto
se debe en parte a que se plantearon acciones
más puntuales y con mayor viabilidad para su
ejecución. Se pasa de un plan con acciones am-
biciosas de difícil cumplimiento a un plan con
acciones puntuales, con la consecuencia sobre
el relativo valor agregado en el nivel estratégico,
como ya se ha advertido en este apartado. Esta
situación	reveló	deficiencias	de	planificación	que	
se pretenden solventar, como se verá más ade-
lante, en el planteamiento del tercer plan de ac-
ción PIEG.

En el cuadro siguiente se puede apreciar el avan-
ce global de cada objetivo en los dos planes de
acción PIEG mencionados

Cuadro 7: Tabla comparativa entre el Nivel de avance y cumplimiento del I y II Plan de la PIEG,
según objetivo (junio, 2014)

Objetivo Avance I Plan – PIEG
2008	-	2011

Avance II Plan – PIEG
2012	–	2014

Objetivo	1:	Cuido	como	responsabilidad	
social

Moderado	53.3% Moderado	65.6%

Objetivo	2:	Trabajo	remunerado	y	genera-
ción de ingresos

Moderado	50% Moderado	70.83%

Objetivo	3:	Educación	y	salud	

a favor de la igualdad

Moderado	40.6% Aceptable	72.9%

Objetivo	4:	Protección	de	derechos	y	frente	
a la violencia

Aceptable	70.6% Aceptable	75%

Objetivo	5:	Participación	política	y	democra-
cia paritaria

Aceptable	88.6% Moderado	72%

Objetivo	6:	Fortalecimiento	de	la	institucio-
nalidad

Moderado	67.3% Aceptable	75%

24

3. Otras conclusiones
metodológicas

Otro aspecto relacionado con los procesos de
planificación	y	gestión	consiste	en	vacíos	en	 la	
elaboración de los informes anuales, debido a
que se reporta un desglose de actividades, pero
no se dan a conocer los resultados de estas, ni
se tiene claro cómo esas actividades aportan a
la	meta	final	o	indicador	de	resultado.

Se	 encontraron	 dificultades	 de	 diversa	 índole	
para la ejecución del segundo plan. Algunas ac-
ciones tuvieron problemas de diseño. Entre es-
tas, el diseño de la acción – meta – indicador no
siempre permitió medir el avance, por plantearse
de manera imprecisa o puntual. Algunas accio-
nes presentaron problemas de viabilidad en su
ejecución. Otras contaron con débil apoyo de las
autoridades institucionales. Y como se mencio-
nó, acciones bajo la responsabilidad de más de
una institución no se pudieron valorar en su in-
tegralidad debido a que se realizaron esfuerzos
particulares en lugar de un trabajo conjunto.

El impacto de este segundo plan se relaciona
con la consolidación de la Política como tal. El
proceso de la PIEG en esta segunda etapa gene-
ró condiciones institucionales y posicionar asun-
tos estratégicos en instituciones en las que no
se lograron avances con el primer plan. De esta
manera se logró permear de una forma paulatina
el quehacer institucional, legitimando la política
y fortaleciendo el papel rector del INAMU.

El balance del I Plan de Acción hizo que se re-
planteara un II Plan con una visión más realista
y con acciones susceptibles de contar con ma-
yor viabilidad técnica. De esta manera, el esta-
blecimiento del segundo plan apostó por hacer
un salto estratégico, apuntando hacia el fortale-
cimiento de las condiciones de viabilidad en las
instituciones, de manera que se pudiera avan-
zar con mayor seguridad al cumplimiento de
resultados que abonen al cierre de brechas y el
cumplimiento de los derechos humanos de las
mujeres. El impacto alcanzado es que ahora las

instituciones cuentan con mejores condiciones
para comprometerse y cumplir con acciones no-
vedosas, viables y que transiten hacia resultados
claros y precisos. Como contrapeso, muchas
instituciones incorporaron acciones ordinarias
de su quehacer, lo cual facilitó su cumplimiento.

Por todo lo anterior, se propone este III PLAN
PIEG haciendo un balance entre lo estratégico y
lo	viable,	y	pensando	en	resultados.	Ello	signifi-
ca cambiar la lógica que se ha utilizado hasta el
momento para la construcción de los Planes de
Acción de la PIEG, enfocándose en los resulta-
dos que se desean y no solo en la medición de
las actividades o la gestión misma. La mayoría
de	las	acciones	de	los	Planes	I	y	 II	son	de	tipo:	
proceso – actividad.

En términos de gestión operativa, se desprenden
otro tipo de aprendizajes, tales como la necesi-
dad de establecer en el tercer plan de acción un
glosario	que	defina	conceptos	de	común	enten-
dimiento para operacionalizar institucionalmen-
te el plan y valorar sus resultados de una forma
más precisa. También se considera oportuno
revisar el formato de informes, de manera que
agilice el registro, sistematización y análisis de
resultados de la ejecución.

Por otro lado, se sigue como buena práctica,
sesiones de trabajo participativas por cada uno
de los objetivos de la PIEG y consultas con re-
presentantes de las mujeres en todo el país,
resultando de ello los principales insumos de
contenido del III Plan. Considerando, eso sí, las
limitaciones mismas que encierra una política
como la PIEG que se acerca a un cierre de ciclo
y que, por ello, marcó algunos derroteros que no
siempre se ajustan al contexto actual. Las con-
sultas a personas expertas y a las representan-
tes de diversos grupos de mujeres enseñan nue-
vos caminos por donde la PIEG debe continuar.
El actual III Plan PIEG retomó algunos de ellos,
a sabiendas que tendrá que continuarlos en el
futuro inmediato, tal es el caso de las mujeres en
zona rural, con alguna discapacidad y en diversi-
dad sexual.

25

Resulta	indispensable	señalar	un	reconocimien-
to a la labor desempeñada por la Comisión Téc-
nica Interinstitucional, tanto en la elaboración
de informes y revisión del balance como en su
compromiso por impulsar las metas de la Políti-
ca en el quehacer institucional.

Finalmente, es necesario reconocer que para
que la PIEG avance de una manera más sólida,

se requiere de un mecanismo nacional con una
estructura administrativa adecuada y acorde
con	 los	 nuevos	 lineamientos	 de	 planificación	
institucional. También se requiere un proceso
de fortalecimiento de sus estrategias de trabajo
y coordinación con los mecanismos de igual-
dad, que incluye el fortalecimiento de su accio-
nar en el ámbito regional.

26

27

II PARTE
PLAN DE ACCION 2015-2018 DE LA POLÍTICA NACIONAL DE
IGUALDAD Y EQUIDAD –PIEG-

1. Teoría de la intervención y cadena de resultados
El diseño del III Plan de Acción de la PIEG, se fundamentó en la teoría de la
intervención y la cadena de resultados. Bajo este marco, se brindaron las
siguientes orientaciones.

a) La teoría de la intervención incluye	dos	elementos	básicos:	a)	la
teoría de los procesos de implementación:	la	planificación	estra-
tégica y operativa de todos los procesos requeridos para la produc-
ción	y	entrega	de	bienes	y	servicios	y	b)	la teoría de los impactos:	
la formulación de hipótesis sobre la manera en que se deberían de
producir	los	efectos	directos	e	indirectos	(impactos)	previstos	por	
la intervención generada sobre la población.

b) La teoría de la intervención es parte integral de la cadena de resul-
tados.	La	cadena	define	la	lógica	causal	desde	el	comienzo	hasta	
el	final	de	las	intervenciones,	empezando	por	los	recursos	disponi-
bles	y	finalizando	con	los	objetivos	a	largo	plazo

c) La cadena de resultados es la elaboración de un plan que responde
a	tres	preguntas	estratégicas:	

·	 ¿cuáles son los resultados deseados de la intervención pú-
blica?

·	 ¿cómo se alcanzarán estos resultados? y

·	 ¿cómo se sabrá que se han alcanzado estos resultados?

d) La gestión basada en resultados se centra en una clara noción de los
objetivos a alcanzar, el análisis de causalidades de los problemas o
las	brechas	de	género	y	sus	efectos	para	lo	cual	se	deben	planificar	
las alternativas o acciones para mejorar o transformar la situación. La
premisa es que diversos insumos y actividades conducen lógicamente
a	órdenes	mayores	de	resultados	(productos,	efectos	e	impacto).	Los	
cambios generalmente se muestran en una ‘cadena de resultados’ o
‘marco de resultados’ que ilustra claramente las relaciones de causa
y efecto.

e) La gestión basada en resultados permite analizar de forma regular el
grado en que las actividades y productos tienen una probabilidad ra-
zonable de lograr los resultados deseados y hacer ajustes continuos,
según	sea	necesario,	para	asegurar	el	logro	de	los	resultados:	

28

 La	 lógica	 consiste	 en	 identificar,	
primero que todo, los resultados
que	 se	 desean	 alcanzar	 y	 definir,	
en función de éstos, la mejor com-
binación de insumos, actividades y
productos para lograrlo. Este enfo-
que	difiere	 fundamentalmente	del	
tradicional, que parte de los insu-
mos	(físicos	y	financieros)	con	los	
que se cuenta, las actividades o
los procesos actuales y, en función
de	éstos,	se	definen	los	resultados.

 Ello	significó	cambiar	la	lógica	que	
se había utilizado hasta el mo-
mento para la construcción de los
Planes de Acción de la PIEG, en-
focándose en los resultados que
se desean y no en los insumos o
actividades. La mayoría de las ac-
ciones de los Planes I y II son de
insumo – actividad.

 Bajo esta lógica, las instituciones
asumen responsabilidades por el
logro de resultados y como apor-
te al desarrollo con la reducción
de brechas de género por medio
de un acercamiento al logro de los
6 objetivos de la PIEG, no por el
mero cumplimiento de funciones o
actividades, lo que promueve una
rendición de cuentas más sólida y
sustantiva, fundamentada en evi-
dencias	 que	 pueden	 ser	 verifica-
das1.

 El	resultado	se	define	como	el	efec-
to o impacto directo, intencionado
o no, positivo y/o negativo, de una
intervención, de una política o de
un programa.

 La cadena lógica de resultados es
un instrumento que ayuda a iden-
tificar	 la	 lógica	 (relaciones	causa-
les)	de	las	políticas,	las	estrategias	
y los programas.



 La cadena de resultados postula
que los insumos y los procesos
son necesarios para proveer servi-
cios, actividades o productos y que
éstos conducen lógicamente al lo-
gro de los efectos directos y de los
impactos2. La cadena de resulta-
dos	describe	una	teoría	de	 lógica:	
“Si…,	entonces…”,	que	se	refiere	a	la	
progresión lógica de que si se hace
X o sucede Y, entonces Z sería la
consecuencia o el resultado.

En el nivel de la EJECUCIÓN se	tienen:	insumos	
comprometidos, recursos utilizados, bienes y
servicios o los productos entregados. En el ni-
vel de los RESULTADOS:	 se	deben	producir	 los	
cambios o transformaciones en la sociedad, las
mujeres, las familias, la comunidad, o las insti-
tuciones a corto, mediano o largo plazo. Cada
representante institucional genera valor público
en la calidad del servicio que presta, en este caso
en favor de la igualdad de género.

INSUMOS:	recursos	humanos	y	financieros	mo-
vilizados para alcanzar las actividades. Ejem-
plos:	presupuesto,	personal.

ACTIVIDADES: acciones o trabajos ejecutados
para transformar insumos en productos especí-
ficos.	Ejemplos:	capacitación,	estudios.

PRODUCTOS: productos bajo el control de la ins-
titución ejecutora por el lado de la oferta. Ejem-
plos:	 Plan	 de	 capacitación	 terminado,	 transfe-
rencia monetaria.

1.	Tomado	de	Mauricio	García	Moreno	y	Roberto	García	López,	Gestión para resultados en el desarrollo en gobiernos subnacionales: Módulo 1:
Gestión para resultados en el ámbito público, 2011, Banco Interamericano de Desarrollo, Washington.

2. SIEF – Fondo Español de Evaluación de Impacto, Gestión por resultados creando evidencia evaluando impacto,	Madrid,	junio,	2008.

29

RESULTADOS:	uso	de	los	productos	por	los	beneficiarios	fuera	del	control	de	la	instancia	ejecutora	
por	el	lado	de	la	demanda.	Ejemplos:	nuevas	prácticas	adoptadas.

METAS A LARGO PLAZO: Resultados	derivados	de	varias	cadenas	de	resultados.	Ejemplo:	reduc-
ción de la pobreza, cierre de brechas de género en ámbito laboral.

III PLAN DE ACCION / PIEG (ejemplo)

INSUMOS ACTIVIDADES PRODUCTOS RESULTADOS METAS	A	LARGO	PLAZO

(Meta	PIEG)

Presupuesto

Recurso	Hu-
mano

Elaboración de
propuesta de
capacitación
a mujeres de
partidos políti-
cos.

5	actividades	
de capacita-
ción a mujeres
de partidos
políticos.

5	asesoría	téc-
nicas especiali-
zadas en géne-
ro y derechos
humanos a las
secretarías de
capacitación
de los partidos
políticos.

Mujeres de
partidos po-
líticos y or-
ganizaciones
sociales capa-
citadas

Secretarías de
capacitación
de partidos po-
líticos asesora-
das en género
y derechos
humanos

Mujeres de
organizacio-
nes y partidos
políticos con
mejores con-
diciones y he-
rramientas que
potencien su
liderazgo y el
aumento en su
participación
política.

El país cuenta con una parti-
cipación política paritaria en
los espacios de toma de deci-
siones.

30

EJECUCION

·	 Insumos

·	 Recursos

Servicios, actividades y productos (bie-
nes	y	servicios)

RESULTADOS

Cambios en las mujeres, organizaciones, partidos políti-
cos para lograr una participación política paritaria.

Para cada resultado enunciado, varias instan-
cias o instituciones pueden aportar en su conse-
cución. Por ejemplo, para el resultado señalado
pueden aportar el INAMU, Tribunal Supremo de
Elecciones, Asamblea Legislativa, Universida-
des.

2. Proceso metodológico de
confección del III Plan PIEG

El diseño metodológico y operativo para la
formulación del III Plan de Acción contempló
varias	fases	1.	Revisión	del	balance	de	cum-
plimiento	del	II	Plan	de	Acción	y	definición	de	
la propuesta metodológica para elaboración
del Plan. 2. Foros o jornadas de trabajo con
especialistas	 y	 personal	 de	 instituciones.	 3.	
Reuniones	 interinstitucionales	 para	 cada	
objetivo.	 4.	 Elaboración	 de	 resultados	 e	 in-
dicadores	 5.	 Reuniones	 bilaterales	 con	 ins-
tituciones 6. Elaboración de Plan de acción
preliminar. 7. Consulta a organizaciones de
mujeres y representantes técnicos de la PIEG
8.	 Presentación	 en	Consejo	 de	Gobierno.	 9.	
Consultas a instancias de decisión en institu-
ciones	de	gobierno	10.	Plan	de	acción	final	y	
11.	Presentación	del	plan.

Para iniciar el proceso de elaboración del plan
se realizó un balance del II Plan de Acción
2012-2014	que	identifica	principales	rezagos	

y avances para cada uno de los objetivos de
la PIEG. Este balance fue elaborado por la Se-
cretaría Técnica y la Comisión Técnica Inte-
rinstitucional.	También	se	define	y	aprueba	la	
propuesta metodológica de elaboración del
plan.

El segundo paso metodológico fue la rea-
lización de las jornadas de trabajo con es-
pecialistas e instituciones involucradas. Se
realizaron seis jornadas de trabajo, una por
cada objetivo PIEG, en las que participaron
personas especialistas con amplio conoci-
miento y experiencia en los temas a abordar
en cada sesión, así como representantes de
instituciones vinculadas, la Comisión Técnica
Interinstitucional, representantes de áreas
técnicas del INAMU y representantes del
Foro Autónomo de las Mujeres. Este espacio
propició un intercambio constructivo entre
las personas participantes y generó insumos
para	 la	 elaboración	de	propuestas	y	 la	defi-
nición de asuntos prioritarios para el III Plan.
Para	el	objetivo	4	de	Protección	de	derechos	
y frente a la violencia, se realizó una reunión
con la Comisión Nacional de Seguimiento de
PLANOVI	a	fin	de	discutir	y	reflexionar	sobre	
las prioridades en el eje de violencia contra
las mujeres.

31

El tercer paso fue la realización de sesio-
nes de trabajo interinstitucionales por cada
objetivo estratégico, para la revisión de las
propuestas	 y	 prioridades	 definidas	 en	 las	
jornadas de trabajo. Se discutieron las pro-
puestas y se plantearon los principales re-
sultados.

El	 cuarto	 paso	 consistió	 en	 definir	 para	
cada objetivo los resultados, indicadores y
posibles acciones, según resultados de las
fases anteriores. Este trabajo fue realizado
en conjunto Secretaría Técnica, enlace de
MIDEPLAN	 y	 Unidad	 de	 Planificación	 del	
INAMU.

El quinto paso del proceso metodológico
consistió en la realización de reuniones bila-
terales con representantes técnicos de las
instituciones	ejecutoras	a	 fin	de	 concretar	
las acciones del plan, se realizaron un to-
tal	de	9	sesiones	de	 trabajo	con	 represen-
tantes de la Caja Costarricense de Seguro
Social, Instituto Nacional de Aprendizaje,
Secretaría	 Técnica	 de	 la	 Red	 Nacional	 de	
Cuido, Ministerio de Economía, Industria y
Comercio, Ministerio de Educación Pública,
Ministerio de Trabajo y Seguridad Social y
Ministerio de Salud Pública.

El sexto paso metodológico fue la elabo-
ración de una versión preliminar del Plan,
con los insumos de las fases anteriores y
posteriormente en el sétimo paso se con-
sultó con las y los representantes técnicos
de las instituciones vía digital para su re-
visión y fue devuelto en la misma vía, con
observaciones que fueron incorporadas al
documento. También se realizó una consul-
ta con organizaciones de mujeres y el Foro
Autónomo de las Mujeres del INAMU.

La	elaboración	del	Plan	de	acción	final	fue	el	
octavo paso metodológico. Como resultado
de las consultas realizadas se hicieron ajus-
tes a las acciones, indicadores y metas, va-
lorando responsabilidades institucionales,
viabilidad y posibilidades de concretarse en
el tiempo establecido. También se realizó
un levantamiento de la línea base de los re-
sultados esperados del plan.

Esta	versión	final	se	presenta	ante	el	Con-
sejo de Gobierno, concentrándose el nove-
no paso en la negociación política directa
por parte de la Ministra de la Condición de
la	Mujer,	que	permitió	el	refinamiento	y	con-
solidación de los compromisos de los mi-
nistros	(as)	de	gobierno,	así	como	la	nego-
ciación	de	nuevas	metas	a	cargo	de:	MICIT,	
MEP,	MINAE	y	COMEX-PROCOMER.	Como	
décimo paso se aprobó el plan por parte de
las	autoridades	de	instituciones,	se	oficiali-
za por parte del Consejo Político de la PIEG
y se divulga el presente documento.

Cabe resaltar en todo el proceso el com-
promiso de las personas participantes, que
aportaron en las discusiones, reflexiones y
definición	de	asuntos	prioritarios,	 tanto	de	
instituciones ejecutoras como de organiza-
ciones de mujeres. Asimismo, un reconoci-
miento especial al equipo técnico del INA-
MU,	 quienes	 aportaron	 significativamente	
en las coordinaciones interinstitucionales y
con sus criterios técnicos.

A continuación se presentan instituciones y
organizaciones que participaron en las con-
sultas.

32

33

34

Gobierno Central Autóno-
mas

Otros
Poderes

Organizaciones de la Sociedad Civil

Ministerio de Trabajo y
Seguridad Social
Ministerio de Planifica-
ción Nacional y Política
Económica
Ministerio de Hacienda
Ministerio de Ciencia y
Tecnología
Ministerio de Educación
Ministerio de Salud Pú-
blica
Ministerio de Economía,
Industria y Comercio
Ministerio de Vivienda

INAMU
CCSS
IMAS
INA
PANI
INEC
Universidad
de Costa
Rica
Universidad
Estatal a Dis-
tancia
Universidad
Nacional
Instituto Tec-
nológico de
Costa	Rica

Asamblea
Legislati-
va
Poder Ju-
dicial
Tr i b u n a l
Supremo
de Elec-
ciones

Red	de	Mujeres	Migrantes
Mujeres Organizadas Guanacaste
ADHAC	–CR
Madres Comunitarias – Puntarenas
FECODIS
Red	de	Mujeres	de	Upala
Bribri – Acomouita
Mujer de Guatuso
Alianza	de	Mujeres	–	FORO
Red	feminista	contra	la	violencia
Movimiento de Mujeres
Asociación Mujeres del Arte de Boruca
Kékoldi
CEFEMINA
Red	de	Mujeres	San	Carleñas
TRANSVIDA
ASTRADOMES
MUDECOOP
Red	de	Mujeres	Rurales
Agenda de Mujeres de Alajuela
Asociación La Amistad – Isla Chira
MUSADE	–	San	Ramón
Federación de mujeres del Golfo
Asoc. Esperanza Viva
Agenda de Mujeres de San Carlos
Aso. Agrícola de Florida Limón
ACAMUDE
FORO	CARIBE
Mesoamericanas / UPA
Mesoamericanas y Mujeres de Quitirrisí
Mujeres Organizadas – Guanacaste
Agenda de Mujeres de San Carlos
Sociedad Bíblica y Mujeres con Discapaci-
dad
Asociación Mujeres de Coyolito
Mesoamericanas
Agenda de Mujeres de Alajuela
Asociación La Amistad – Isla Chira

35

1. Plan de Acción 2015-2018

2. CUADRO GENERAL DE OBJETIVOS, RESULTADOS Y ACCIONES

Objetivo	1:	Cuido	como	responsabilidad	social

Meta	Global	PIEG:	Que	en	el	2017	toda	mujer	que	requiera	de	servicios	de	cuido	de	niñas	y	niños	para	des-
empeñarse en un trabajo remunerado, cuente con al menos una alternativa de cuido pública, privada o mixta,
de calidad, dando así pasos concretos hacia la responsabilidad social en el cuido y la valoración del trabajo
doméstico.

Vinculado	internacionalmente	con	los	Objetivos	de	Desarrollo	Sostenible	Nos.	1	y	5

Resultado	1: Oferta de servicios y programas institucionales con posicionamiento de la corresponsabilidad
social	de	los	cuidados	y	la	valoración	económica	del	trabajo	doméstico	no	remunerado	TDNR	

Indicador	1: El 50 % de los servicios y programas públicos de cuido funcionan con posicionamiento del
enfoque de corresponsabilidad social en los cuidados. LB.2014= N.D.

Acciones institucionales Meta	período	2015	–	
2018

Indicador Responsable	
Ejecución

Co-respon-
sable

Acción	1:	En	aplicación	la	
primera fase del programa
de fomento de la corres-
ponsabilidad social de los
cuidados (sensibilización,
capacitación,	campañas),	
que enfatice en los servicios
de	las	Redes	de	Cuido	y	en	
la sensibilización de actores
estratégicos.

Sistema Nacional de
corresponsabilidad
social de los cuidados
diseñado	y	oficializado.

100%	del	personal	de	la	
Secretaría Técnica de la
Red	de	Cuido	sensibi-
lizado en género y co-
rresponsabilidad social
en los cuidados

Grado de diseño del
Sistema Nacional de
Corresponsabilidad
social de los cuidados

%	de	personal	de	la	
Secretaría técnica de
la	Red	de	cuido	sen-
sibilizados en corres-
ponsabilidad social

Comisión
Consultiva de
la	RedCudi

INAMU

IMAS

INAMU

Secretaría
Técnica
Red	de	Cui-
do,	Redes,	
INA

Acción	2:	Promoción	y	de-
sarrollo de capacitaciones
en Cuido de Persona Menor
de Edad dirigido a las mu-
jeres a cargo de Hogares
Comunitarios (experiencia
demostrativa de adecuación
curricular y requisitos, ase-
sorías técnicas, asistencias
técnicas,	módulos)

Experiencia demostrati-
va ejecutada.

%	de	ejecución	de	la	
experiencia demostra-
tiva.

INA Ministerio
de Salud –
CEN CINAI

PANI

Secretaría
Red	de	Cui-
do

3.

36

Acción	3:	Ejecutándose	la	
estrategia para la aplicación
periódica de la Encuesta del
Uso del Tiempo y metodolo-
gía de valoración económica
del	TDNR.	

100%	DISEÑO	

100%	APLICACIÓN	

100%	metodología	de	
valoración elaborada

Porcentaje de dise-
ño y aplicación de la
Encuesta de Uso del
Tiempo

Elaborada metodolo-
gía de valoración eco-
nómica	del	TNR

INEC

Banco Cen-
tral

Ministerio de
Hacienda

UNA-IDESPO

INAMU

Resultado	2: Mujeres con mayor acceso al empleo remunerado y a la empleabilidad producto de
 nuevas opciones de cuido.
Indicador 2: Disminuye anualmente el porcentaje de mujeres mayores de 15 años que se encuentra
 fuera de la PEA por atender obligaciones familiares (atender casa, niños, niñas u otras personas)
Fuente: ENAHO. LB 2014. = 33%
Indicador	3: Aumenta 10% la cobertura de las alternativas de cuido (establecimientos) al 2018
 (privadas y públicas). Fuente REDCUDI.
LB.2014= 993 establecimientos REDCUDI
Indicador	4: Aumenta un 50% la cobertura de niñas y niños atendidos en alternativas de cuido públicas.
Fuente REDCUDI. LB.2014= 41281.

Acciones institu-
cionales

Meta	período	2015	–	2018 Indicador Responsa-
bles

Acción	4:	Am-
pliación de la
cobertura de las
alternativas de
cuidado infantil
(públicas, priva-
das	y	mixtas),	in-
cluyendo alterna-
tivas existentes
y nuevas, como
parte integral de
un sistema uni-
versal.

Cobertura		nacional	ampliada:	
24.903	niñas	y	niños

Alternativas	IMAS	y	PANI:	18.600	
niñas	y	niños	al	2018.

Alternativas CEN-CINAI - Moda-
lidad	Intramuros:	6.303	niñas	y	
niños	al	2018.

Número de niñas

y niños en alternativas
de cuido.

Red	de	
Cuido –
IMAS –

Ministerio de
Salud – CEN
CINAI

PANI

37

Acción	5:	Creado	
y actualizado el
registro de infor-
mación de las
alternativas de la
Red	de	Cuido	y	
Desarrollo Infan-
til, que compren-
da información
básica de las mu-
jeres / familias
usuarias y sus
requerimientos.

Registro	de	información	de	las	
MUJERES	que	utilizan	la	Red	de	
Cuido creado y aplicado.

Creación y aplicación
de registro de infor-
mación.

Red	de	
Cuido –
IMAS –

Ministerio de
Salud, IMAS,
PANI

INAMU

Acción	6: Empre-
sas con alterna-
tivas de cuidado
como parte de
sistemas de ges-
tión que promue-
ven la igualdad
de género en el
ámbito laboral.

10	Acciones	o	alternativas	(li-
cencias o permisos, salas de lac-
tancia,	espacios	de	cuido,	etc.)	
de corresponsabilidad social del
cuido.

Número de empresas
con alternativa de cui-
do	identificadas	o	en	
operación

INAMU

Acción	7: Amplia-
ción de cobertura
de la oferta de
educación prees-
colar del Ministe-
rio de Educación
Pública – MEP,
que se articule
y complemente
con los servicios
de	la	Red	Nacio-
nal de Cuido.

Aumento	cobertura	Interactivo	II:	
de	63	%	(2014)	a	69.5	%	(2018).

Tasa bruta de escola-
ridad en Interactivo II.

Ministerio
de Educa-
ción Públi-
ca

Secretaría de
Red	de	Cuido

38

Objetivo	2:	Trabajo	remunerado	y	generación	de	ingresos.

Meta	Global	PIEG:	Que	en	el	2017	el	país	haya	removido	los	principales	factores	que	provocan	brechas	de	
ingreso entre mujeres y hombres; desempleo y subempleo femenino, en un marco de mejoramiento general
del empleo del país.

Vinculado	internacionalmente	con	los	Objetivo	de	Desarrollo	Sostenible	Nos.	1,	2,	4,	5,	7	y	8.

Resultado	3:	Las	mujeres	cuentan	con	mecanismos	mejorados	de	inspección	laboral	(atención,	resolución	
y	registro	de	denuncias)	para	la	protección	de	sus	derechos	laborales,	con	enfoque	de	género.	

Indicador	5: Cantidad de denuncias registradas anualmente por incumplimiento de derechos laborales
según tipo de denuncia, sexo y rama de actividad. Fuente: Depto. De Inspección Laboral MTSS. LB 2014.
Hombres: 124 218 Mujeres: 51 452 TOTAL=175 670.

Acciones institu-
cionales

Meta período Indicador Responsable	
ejecución

Co-responsa-
ble

Acción	1: Me-
canismos y
procedimientos
de inspección
para la protec-
ción de los dere-
chos laborales
de las mujeres
actualizados y
aplicados, como
resultado de un
proceso de diag-
nóstico, revisión
y mejora.

100

90

Cantidad de inspecciones
laborales en género ejecu-
tadas, que están vinculadas
a la protección de los dere-
chos de las mujeres traba-
jadoras.

Número de funcionarias y
funcionarios capacitados
y con información sobre
derechos laborales de las
mujeres

MTSS INAMU

39

Acción 2: Eje-
cutada expe-
riencia piloto,
que contemple
información y
orientación a
las mujeres y
capacitación de
personal técni-
co/profesional
de inspección en
derechos labora-
les de las muje-
res y su efectiva
protección, en
par ticular espa-
cios de discusión
sobre tutelaje de
inspección.

600

Número de mujeres que
reciben información y
orientación sobre derechos
laborales y mecanismos de
inspección laboral las muje-
res y mecanismos para su
inspección.

MTSS

Resultado	4: Aumentan mujeres asalariadas con cobertura de aseguramiento, con énfasis en trabajadoras
domésticas que laboran en jornadas parciales.

Indicador 6: Aumento 0,5% anual en la cantidad de trabajadoras domésticas con cobertura de asegura-
miento directo en relación con el total de trabajadoras domésticas reportadas. Fuente: ENAHO. LB.2014
= 22,5% (39540).

40

Acciones institu-
cionales

Meta período Indicador Responsable	
ejecución

Co-responsa-
ble

Acción	3:	Elabo-
rada y negociada
propuesta de
régimen especial
de aseguramien-
to en jornada
parcial para
trabajadoras do-
mésticas.

Propuesta de régimen
especial elaborada
y negociada para su
aplicación.

Propuesta de régimen espe-
cial elaborada.

Negociación de propuesta
de régimen especial

CCSS

Ministerio de
Hacienda

MTSS

INAMU

ASTRADOMES

Acción	4.	Asegu-
ramiento, bajo
régimen espe-
cial, a trabajado-
ras domésticas
que laboran en
jornada parcial.

300	trabajadoras	do-
mésticas aseguradas

Cantidad de trabajadoras
domésticas de jornada par-
cial, aseguradas.

CCSS Ministerio de
Hacienda

Acción	5:	Ejecu-
tada estrategia
de información
para promover el
aseguramiento
de las mujeres,
con especial
énfasis en traba-
jadoras domésti-
cas, trabajadoras
por cuenta pro-
pia y amas de
casa.

100%	Estrategia	de	in-
formación ejecutada.

Porcentaje de ejecución de
estrategia.

INAMU

MTSS

CCSS

41

Resultado	5:	Aumentan	mujeres	con	capacidades	para	la	inserción	laboral,	mediante	estrategias	de	em-
pleabilidad y empresariedad, que toman en cuenta sus condiciones de género y necesidades diversas.

Indicador 7: Aumenta en un 5% anual, la cantidad de mujeres jóvenes que egresan del Programa Empléate
en relación con el total inscritas. Fuente MTSS. LB.2014= ingresan (inscritas) 1775 mujeres, egresan
285.

Indicador	8: Aumenta tasa anual de mujeres cuentapropistas con establecimientos de 2 o más empleos.
Fuente ENAHO.LB.2014= 19%

Indicador	9: Aumento del 0.1% anual en el porcentaje de participación de mujeres en la matrícula de for-
mación técnica de los sectores: electricidad, mecánica y metalmecánica impartidas por el INA), en rela-
ción con hombres en las mismas carreras. FUENTE SIEG-INEC. LB.2014= 7,4(eléctrico); 4,5(mecánica
de vehículos); 7,0 (metalmecánica).

Indicador	10: Se mantiene, durante el período, el porcentaje de mujeres matriculadas en carreras cien-
tíficas y tecnológicas en las universidades públicas, en relación con los hombres matriculados en las
mismas carreras. FUENTE SIEG-INEC LB.2014= Ciencias básicas (49,0), ingeniería (105,1), Recursos
naturales (291,9), ciencias de la salud (46,5)

Acciones institu-
cionales

Meta período Indicador Responsable Co-responsa-
ble

Acción	6: Estra-
tegia del Progra-
ma Empléate
para aumentar
el número de
mujeres jóvenes
con capacidades
desarrolladas
para su inserción
laboral.

Estrategia diseñada y
ejecutada.

5%	de	aumento	anual,	
de mujeres egresadas
hasta	alcanzar	un	50%	
del total de personas
participantes del Pro-
grama Empléate.-

40%	de	mujeres	en	el	
Programa Mi Primer
Empleo

Diseño y ejecución de estra-
tegia para crear condiciones
a favor de la inserción labo-
ral de las mujeres jóvenes
egresadas del Programa
Empléate.

Porcentaje de aumento
anual de mujeres jóvenes
que egresan del Programa
Empléate.

Porcentaje de mujeres en el
Programa Mi Primer Empleo

MTSS INAMU

42

Acción	7:	Em-
prendimientos
de mujeres con
enfoque de mer-
cado para impul-
sar su crecimien-
to económico y
generar empleos
de calidad.

5000	emprendimien-
tos de mujeres

Entre	10%	y	30%	de	
mujeres egresadas del
Proyecto Emprende
son seleccionadas
para que sean bene-
ficiadas	del	curso	“La	
Decisión de Exportar”.

Al	menos	un	20%	de	
las empresas que
participan en el Buyer
Trade Mission que
se realicen cada año
(2016	al	2018)	son	
empresas de mujeres

100%	del	Registro	
exportador de COMEX
está desagregado por
sexo, según tamaño
del negocio.

100%	del	Registro	de	
clientes	de	PROCO-
MER	en	su	CRM	está	
desagregado por sexo,
según el tamaño del
negocio.

Número de emprendimien-
tos de mujeres que reciben
apoyo empresarial y técni-
co.

Porcentaje de mujeres
egresadas de Proyecto
Emprende que son seleccio-
nadas como exportadoras
potenciales (acumulativo a
lo	largo	del	período).

Porcentaje de empresas
de mujeres que participan
cada año en el Buyer Trade
Mission, en relación con el
total de empresas seleccio-
nadas.

Porcentaje	del	Registro	
Exportador de COMEX des-
agregado por sexo, según
tamaño del negocio

Porcentaje	del	Registro	de	
clientes	de	PROCOMER	
está desagregado por sexo,
según el tamaño del nego-
cio.

MEIC

COMEX

PROCOMER

INAMU

COMEX

PROCOMER

COMEX

PROCOMER	

MTSS

INA

INAMU

IMAS

MICIT

43

Acción	8: Ejecu-
tadas experien-
cias demostra-
tivas de apoyo
técnico	y	finan-
ciero de PYMES
de mujeres en
áreas técnicas y
tecnológicas.

400	mujeres	propieta-
rias de PYMES innova-
doras

Número mujeres propieta-
rias de PYMES innovadoras
participantes en las expe-
riencias demostrativas de
apoyo	técnico	y	financiero.

MICIT

TEC

UCR	

INAMU

Acción	9: Au-
mento y per-
manencia de
mujeres en
programas de
formación téc-
nica con baja
presencia feme-
nina y en carre-
ras	científicas	y	
tecnológicas en
universidades.

90%	de	mujeres	matri-
culadas anualmente,
permanecen en carre-
ras técnicas, tecnoló-
gicas	y	científicas	en	
sedes universitarias y
colegios técnicos.

Aumento anual de mu-
jeres, hasta completar
el	10%	del	total	de	per-
sonas participantes en
carreras técnicas del
INA.

Acciones	afirmativas	desa-
rrolladas para la promoción
y permanencia de mujeres
en carreras técnicas, tec-
nológicas	y	científicas	en	
sedes universitarias, pa-
rauniversitarias y colegios
técnicos.

INA

UNA

ITCR

MEP-CTP

UCR

Metodología de acom-
pañamiento a mujeres
para su inserción la-
boral en áreas de alto
contenido tecnológico
diseñada y aplicada.

Metodología de acompaña-
miento a mujeres para su
inserción laboral en áreas
de alto contenido tecnológi-
co diseñada y aplicada.

INA

44

En ejecución el pro-
yecto conjunto MICI-
TT-MEP-INAMU para
la promoción de carre-
ras	científicas,	técni-
cas y tecnológicas en
niñas	de	6	a	12	años	
de edad.

Diseñado y en ejecución
proyecto conjunto para in-
centivar	a	niñas	entre	6	y	12	
años en temas vinculados
con carreras técnicas, cien-
tíficas	y	tecnológicas.

MICI-
TT-MEP-INAMU

Acción	10:
Transversaliza-
ción del enfoque
de género en
tres servicios del
Sector Agrope-
cuario:	

a)	Fondo	de	
transferen-
cias del MAG;
b)	Fondo	de	Tie-
rras y de Desa-
rrollo	del	INDER;																																																																										
c)	Programa	de	
abastecimiento
institucional del
CNP.

100%

1000

Porcentaje de ejecución de
la estrategia de transver-
salización en género de los
servicios seleccionados

Cantidad	de	Mujeres	benefi-
ciadas durante la aplicación
del enfoque de género en
los tres servicios seleccio-
nados.

MAG

INDER

CNP

SEPSA

INAMU

MAG

INDER

CNP

INAMU

Acción	11: Dis-
minución a fac-
tura energética,
e incremento
en sustitución
a nuevas tecno-
logías gracias a
capacitación o
divulgación de
técnicas impul-
sadas por MI-
NAE.

500

Cantidad de mujeres capa-
citadas en nuevas técnicas
que sensibilicen sobre la
disminución de la factura
energética y la sustitución
hacia nuevas tecnologías
ahorradoras.

MINAE INAMU

45

Objetivo	3:	Educación	y	salud	a	favor	de	la	igualdad.	

Meta	Global	PIEG:

Que	en	2017	la	totalidad	de	niñas,	niños	y	adolescentes	a	partir	de	edades	tempranas,	haya	sido	cubier-
ta por acciones formativas deliberadas, dirigidas a remover estereotipos de género en los patrones de
crianza, en la sexualidad y en la salud sexual y reproductiva, que obstaculizan la igualdad entre mujeres y
hombres.

Vinculado	internacionalmente	con	los	Objetivo	de	Desarrollo	Sostenible	Nos.	3,	4	y	5.

Resultado	6:	Las	mujeres	cuentan	con	servicios	de	salud	sexual	y	reproductiva	integrales	que	incorporan	
una oferta de anticoncepción actualizada y normas de salud y guías clínicas para la atención de embarazo
adolescente, parto humanizado, y aborto terapeútico o espontáneo.

Indicador	11: Número de servicios que brindan atención integral y sin discriminación sobre salud sexual
y reproductiva. Fuente CCSS. LB 2014=0

Acciones institucionales Meta	período	2015	
–	2018

Indicador Responsab le	
ejecución

Co-respon-
sable

Acción	1: Norma Nacional
para la atención integral
de la salud de las personas
adolescentes:	componente	
de salud sexual y salud re-
productiva.

Aprobada	(2016)	
Norma

Divulgada	(2016-
2017)

Evaluado cumpli-
miento	(2018)

Aprobada, divulgada
y evaluada la norma
sanitaria para la pre-
vención y atención
integral a la salud y
el embarazo adoles-
cente.

Ministerio de
Salud

Caja Cos-
tarricense
de Seguro
Social

Acción	2: Servicios integra-
les de salud sexual y repro-
ductiva con información,
orientación y asesoría con
énfasis en mujeres adoles-
centes y jóvenes, en el mar-
co de la iniciativa mesoa-
mericana de pervención de
embarazo adolescente.

2000 mujeres
adolescentes y

jóvenes

1200	mujeres	en	
condiciones de

pobreza

Cantidad de mujeres
adolescentes, aten-
didas integralmente
en salud sexual y
salud reproductiva en
las regiones prioriza-
das

Cantidad de mujeres
en condiciones de po-
breza capacitadas en
módulo de Salud Se-
xual	y	Reproductiva

Caja Costarri-
cense de Segu-
ro Social

INAMU

Acción	3: Alternativas de
prevención y autocuidado de
la salud sexual y salud re-
productiva de los hombres,
con énfasis en adolescentes
y jóvenes, en el marco de la
iniciativa mesoamericana
de pervención de embarazo
adolescente.

2000 hombres
adolescentes y
jóvenes

Número de hombres
adolescentes y jó-
venes	(entre	12	y	19	
años)	que	participan	
en alternativas de
prevención y autocui-
dado en las regiones
priorizadas.

Ministerio de
Salud

Caja Costarri-
cense de Segu-
ro Social

46

Acción	4: Sensibilización y
capacitación a funcionarios
y funcionarias públicas in-
volucrados en la prevención
del embarazo en niñas, así
como la visibilización del de-
lito y los mecanismos (ruta
crítica)	para	su	denuncia.	

Funcionarios/as
capacitados:

300	MEP

150	FUERZA	PU-
BLICA

150	PANI

200	PODER	JUDI-
CIAL

200 CCSS

100	INAMU

Cantidad de funcio-
narios(as)	capacita-
das

Número de mecanis-
mos elaborados

PANI

MEP

CCSS

Poder Judicial

INAMU

Acción	5: Norma sanitaria
para la anticoncepción ac-
tualizada con amplia gama
de métodos anticonceptivos
modernos y en acatamiento
a recomendaciones CEDAW

Inicia proceso de
actualización de la
norma de anticon-
ceptivos	(2016)

Oficialización	de	la	
norma	(2017)

Divulgada norma
(2017-2018)

Evaluada norma
(2018)	

Actualizada, divulga-
da y evaluada norma
sobre anticoncepción
con métodos moder-
nos	y	científicos.

Ministerio de
Salud

Acción 6. Oferta de anticon-
cepción actualizada, con
amplia gama de métodos
anticonceptivos modernos,
basados en evidencia cien-
tífica	y	pertinencia	cultural,	
incluyendo la anticoncep-
ción oral de emergencia.

50%	de	servicios	
de la CCSS usan
la oferta de anti-
concepción actua-
lizada.

Porcentaje de servi-
cios de la CCSS que
utilizan la oferta de
anticoncepción ac-
tualizada	al	final	del	
2018

CCSS

47

Acción 7: Servicios de aten-
ción integral post – aborto
en funcionamiento, que
reduzcan riesgos y daños
en la salud integral de las
mujeres.

Oficializada	Nor-
ma de Atención
Integral a perso-
nas con pérdidas
gestacionarias
tempranas(2016)

Divulgada norma
(2016-2017)

Evaluada norma
(2018)	

Ejecutándose el
contenido del do-
cumento de nor-
malización institu-
cional CCSS (Guía
clínica)	sobre	
Atención integral a
personas con pér-
didas gestaciona-
rias tempranas.

300

Divulgada y evaluado
su complimiento de
la	Norma	Sanitaria:	
Atención integral a
personas con pérdi-
das gestacionarias
tempranas.

Documento de nor-
malización institucio-
nal	(Guía	Clínica)	en	
ejecución

Cantidad de personas
atendidas de acuerdo
con la guía clínica
de la norma sobre
atención integral a
personas con pérdi-
das gestacionarias
tempranas

Ministerio de
Salud

CCSS

CCSS

48

Acción	8: Norma nacional
sobre aborto terapéutico
aprobada y aplicándose la
normalización técnica de la
CCSS	(guía	clínica)	sobre	
dicha norma en servicios
de salud, que incluya instru-
mentos, divulgación, sensi-
bilización y capacitación del
personal de salud.

*Instrumento jurí-
dico sobre aborto
terapéutico apro-
bado

*Divulgado el ins-
trumento jurídico
sobre aborto tera-
péutico

*Evaluado el cum-
plimiento del ins-
trumento jurídico
sobre aborto tera-
péutico	(2018)	

Diseñado,	oficiali-
zado y aprobado
documento de
normalización téc-
nica institucional
de la CCSS para la
atención del abor-
to terapéutico.

Normativa Nacional
sobre aborto terapéu-
tico aprobada, divul-
gada y evaluada.

Documento de nor-
malización técnica
institucional CCSS
para atención del
aborto terapéutico
diseñado, aprobado,
oficializado.

Ministerio de
Salud Pública

CCSS	(Guía)	

20%		anual	del	per-
sonal médico y de
enfermería de la
CCSS, capacitado
en la aplicación
del documento de
normalización téc-
nica institucional
(guía	clínica)	para	
la atención de
casos por aborto
terapéutico, hasta
completar	el	100%	
del personal en-
cargado en cada
centro hospitalario
del país.

Porcentaje anual de
personal médico de
atención en salud
en servicios de Gi-
neco-Obstetricia de
hospitales institucio-
nales, sensibi-
lizado y capacitado
para aplicación del
documento de nor-
malización técnica
para la atención del
aborto terapéutico,
en relación con el
total del personal mé-
dico, de enfermería y
asistente encargado
en los servicios de
Gineco -Obstetricia
de los centros hospi-
talarios del país.

CCSS

49

Acción	9: Modalidad de par-
to humanizado en estable-
cimiento de salud, que com-
prenda marco conceptual,
metodología y aplicación.

Marco conceptual
y metodología
confeccionada.

Guía Institucional
sobre embarazo,
parto y puerperio
actualizado revisa-
da y actualizada

Ejecutada expe-
riencia demostra-
tiva sobre parto
humanizado.

Diseñado y actualiza-
do marco conceptual
y metodología sobre
parto humanizado en
establecimiento de
salud.

Guía institucional so-
bre embarazo, parto y
puerperio revisada y
actualizada.

Ejecutada experien-
cia demostrativa
sobre parto huma-
nizado. (Personal
sensibilizado sobre
parto humanizado.
Encuesta de salida
con indicadores es-
pecíficos	aplicados	a	
las	mujeres).

CCSS-Ministe-
rio Salud

Hospital de las
Mujeres

CCSS

CCSS-Hospital
de las MUJE-
RES

Acción	10:	Rediseño	del	
Modelo de Atención Integral
a la Salud de las Mujeres del
Hospital de las Mujeres y
aplicada su primera fase.

100%	Modelo	redi-
señado y aplicado
su primera fase.

Porcentaje del mo-
delo rediseñado y en
aplicación.

CCSS-Hospital
de las Mujeres

INAMU

50

Resultado	7:	Aumentan	niñas,	niños	y	personas	adolescentes	en	el	sistema	educativo	que	reciben	educación	
para la igualdad y equidad de género y de la sexualidad y afectividad con enfoque participativo, intercultural,
de género y de derechos humanos.

Indicador	12:	Porcentaje de centros educativos con Educación Diversificada que implementan el Programa
de Afectividad y Sexualidad. Fuente MEP. LB.2014=0

Acciones institucion-
ales

Meta período
2015	–	2018

Indicador Responsable	

ejecución

Corresponsable

Acción	11:	Cobertura	
ampliada del Programa
de Educación de la Se-
xualidad del Ministerio
de Educación Pública,
que incorpora Educa-
ción	Diversificada.

Aumento de
centros edu-
cativos que
implementan
Programa de
Afectividad
y Sexualidad
en Educación
Diversificada	
(LB2014)

Número de centros
educativos que imple-
mentan Programa de
Afectividad y Sexuali-
dad en Educación Di-
versificada

MEP INAMU

Acción	12:	Programa	
de Educación de la Se-
xualidad del Ministerio
de Educación Pública
fortalecido en sus en-
foques (participativo,
intercultural, de género,
derechos humanos y
diversidad	sexual)	y	su	
propuesta metodoló-
gica.

Programa PASI
fortalecido en
sus enfoques y
propuesta me-
todológica.

Incorporación de enfo-
ques y propuesta me-
todológica de género y
derechos humanos en
el	PROGRAMA	PASI

MEP INAMU

Acción	13:	Programa	
Escuelas para la igual-
dad y equidad de géne-
ro institucionalizado en
el MEP.

Programa Es-
cuelas para la
igualdad y equi-
dad incorpora-
do en el MEP

64	centros	
educativos
incorporan el
programa

Programa es implemen-
tado en el MEP como
parte de su oferta

Número de centros
educativos que imple-
mentan programa.

MEP INAMU

51

Objetivo	4:	Protección	de	derechos	y	frente	a	todas	las	formas	de	violencia

Meta	Global	PIEG:

Que	en	el	2017	se	haya	fortalecido	y	ampliado	los	servicios	de	información	y	asesoría	jurídica	públicos	y	pri-
vados, gratuitos y de calidad en todo el país, que les permitan a las mujeres ejercer y exigir el cumplimiento
de sus derechos y garantizar el respeto a una vida sin violencia.

Vinculado	internacionalmente	con	el	Objetivo	de	Desarrollo	Sostenible	Nos.	5	y	16.

Resultado	8	Más	mujeres	cuentan	con	servicios	de	información	y	orientación	legal	de	calidad,	desde	ins-
tituciones públicas y privadas.

Indicador	13: Aumenta la cantidad de mujeres atendidas anualmente en los servicios de información y
orientación legal del INAMU; en Oficina de atención a la Víctima del Poder Judicial y en el Centro de In-
formación del Ministerio de Trabajo. Fuentes: INAMU, Poder Judicial, Ministerio de Trabajo.

Acciones institucio-
nales

Meta período
2015	–	2018

Indicador Responsable	
ejecución

Co-responsable

Acción	1: Estrate-
gias de información
y monitoreo de los
servicios públicos y
acceso a la justicia
dirigido a las muje-
res, que incluyan un
componente de vigi-
lancia ciudadana.

3

3

Cantidad de
estrategias de
información de
los servicios y
derechos de las
mujeres, diseña-
das y aplicadas

No. Instituciones
que ejecutan el
componente de
vigilancia y mo-
nitoreo con en-
foque de género
en sus servicios
de información y
acceso a la jus-
ticia.

MTSS

Poder Judi-
cial

INAMU

52

Acción 2: Ejecutada
primera fase del Ob-
servatorio de Acceso
a la Justicia y Violen-
cia contra las Mujeres
del Poder Judicial.

Primera fase de
Observatorio
ejecutada.

Ejecución prime-
ra fase Observa-
torio.

Poder Judi-
cial

Acción	3: Protocolo
interinstitucional de
atención integral a
personas víctimas
de violación sexual
en las primeras 72
horas de ocurrido el
evento, mediante el
proyecto “Equipos
de	Respuesta	rápi-
da”

Protocolo inte-
rinstitucional
en ejecución (
Proyecto Equi-
po de respues-
ta	rápida)

Proyecto ejecu-
tado en zonas
con cobertura de
recursos huma-
no técnico del
Poder Judicial.

Poder Judi-
cial

CCSS

Acción	4: Progra-
mas de prevención
y servicios de ase-
soría y acompa-
ñamiento integral
(psicológico	y	legal)	
a víctimas de hosti-
gamiento sexual en
instituciones públi-
cas.

Programas y
servicios dise-
ñados y eje-
cutados en su
primera etapa.

Diseño de pro-
gramas y ser-
vicios y en eje-
cución primera
etapa.

MOPT

Ministerio de
Educación

Poder Judi-
cial

Ministerio de
Seguridad

Instituto Tec-
nológico de
Costa	Rica

INAMU, Universidad de Costa
Rica,	Universidad	Nacional,.

53

Resultado	9:	Reducción	de	la	violencia	simbólica	contra	las	mujeres	y	de	los	patrones	culturales	machistas	
que la mantienen.

Indicador	1: Grado de percepción social sobre la violencia simbólica contra las mujeres y patrones cul-
turales patriarcales. Sin fuente. LB=0

Acciones institucio-
nales

Meta	período	2015	–	
2018

Indicador Responsables co-respon-
sables

Acción	5: Estrate-
gias institucionales
de comunicación,
dirigidas a informar
y transformar patro-
nes socioculturales
que reproducen la
VcM	en	Costa	Rica

Establecida línea base
sobre grados de per-
cepción social sobre
vio simbólica contra
las mujeres y prevalen-
cia de patrones cultu-
rales patriarcales en
Costa	Rica.

Grados de percepción
social sobre violencia
simbólica contra las
mujeres y patrones
culturales patriarcales
establecidos como
línea base.

INAMU UCR	

UNA

22 instituciones del
SNVcM con estrate-
gias de comunicación
implementadas para
informar y transfor-
mar patrones que
reproducen la Violencia
contra las Mujeres

Cantidad de institu-
ciones públicas imple-
mentando estrategias
de comunicación
dirigidas a informar y
transformar patrones
culturales que reprodu-
cen la violencia contra
las mujeres.

INAMU

Instituciones del
SNVCM

Acción 6: Posicio-
nar en la agenda
pública el tema de
violencia simbólica
contra las mujeres
como un problema
nacional.

Instrumento elabora-
do y difundido para
la	identificación	y	de-
nuncia de la violencia
simbólica contra las
mujeres

Instrumento elabora-
do y difundido para
la	identificación	y	de-
nuncia de la violencia
simbólica contra las
mujeres.

Ministerio de Go-
bernación y Policía
-	Oficina	de	Control	
de Propaganda
Ministerio de Jus-
ticia-Oficina	de	Es-
pectáculos Públicos

INAMU

Inst i tucio-
nes del SN-
VCM

54

Resultado	10:	Desarrolladas	nuevas	acciones	de	prevención	de	la	violencia	contra	las	mujeres	en	alto	
riesgo	de	muerte	en,	al	menos,	el	50%	de	los	cantones	del	país.

Indicador	1:	Porcentaje de cantones en el país que están desarrollando nuevas acciones de prevención
de la violencia contra las mujeres en alto riesgo de muerte. Fuente INAMU. LB. 2014= 0

Acciones institucio-
nales

Meta	período	2015	-	
2018

Indicador Responsables

 Acción 7: Canto-
nes desarrollando
nuevas estrategias
de prevención y
atención dirigidas
a mujeres víctimas
de violencia en alto
riesgo de muerte.

40	cantones	cuentan	
con comités locales
de atención inmediata
-CLAIS- funcionando

Cantidad de cantones
del país con CLAIS fun-
cionando	al	finalizar	el	
2018

Poder Judicial

Ministerio de Segu-
ridad Pública

INAMU

Objetivo	5:	Participación	política	de	las	mujeres	y	democracia	paritaria.

Meta	Global	PIEG:	Que	en	el	2017	el	país	cuente	con	una	participación	política	paritaria	en	todos	los	espa-
cios de toma de decisión en el Estado, instituciones e instancias gubernamentales y municipalidades.

Vinculado	internacionalmente	con	el	Objetivo	de	Desarrollo	Sostenible	No.	5.

Resultado	11:	Aumenta	la	cantidad	de	mujeres	de	organizaciones	sociales	y	partidos	políticos	que	ejercen	
liderazgos para el empoderamiento y la protección de sus derechos.

Indicador	14: Cantidad anual de mujeres con capacitación y formación para el ejercicio de liderazgos
(políticos y sociales) género sensitivos. Fuente IFED/TSE. LB: intervalo 2010-2013= 2459 (44%).

Acciones institucionales Meta	período	2015	–	
2018

Indicador Responsable	
ejecución

Co eje-
cución

Acción	1: Programas y alternativas de
capacitación y formación política de
las mujeres incorporan eje transversal
de promoción de liderazgos para el
empoderamiento de las mujeres y la
defensa de sus derechos con enfoque
de interseccionalidad del género (dise-
ño	y	aplicación).	

Eje transversal de
liderazgo y género
incorporado en pro-
gramas y alternativas
de capacitación.

Incorporación de
eje transversal
de género en pro-
grama.

INAMU INAMU

TSE

55

Acción 2: Mujeres Diputadas con
Agenda Legislativa de Género y con-
trol político de cumplimiento de instru-
mentos jurídicos y políticos de protec-
ción de los derechos de las mujeres.

Ejecutado control
político de las Con-
venciones internacio-
nales sobre derechos
humanos de las mu-
jeres desde la Asam-
blea Legislativa

Control político
de las Conven-
ciones interna-
cionales sobre
derechos huma-
nos de las mu-
jeres ejecutado
desde la Asam-
blea Legislativa

Asamblea
Legislativa

INAMU

Resultado	12: Más mujeres participan en espacios de representación política y órganos colegiados como
resultado de la aplicación de la paridad política.

Indicador	15: Aumenta en un 5% durante el período, la cantidad de mujeres en espacios de represen-
tación política y órganos colegiados. Fuente TSE y Gobierno Central. LB.2014-15 = Presidencia de la
Rep.0, Vice Presidencia 1(40%) Diputadas 19(33%), Ministras 6(27%); Vice Ministras 15(41%), Directi-
vas 61(40%), Presidentas Ejecutivas 9 (45%).

Acciones institucionales Meta	período	2015	–	
2018

Indicador Responsable	
ejecución

Co-res-
ponsa-

ble

Acción	3: Promoción de acciones que
garanticen la representación paritaria
de	las	mujeres,	incluyendo	el	financia-
miento a la capacitación de mujeres
en los partidos políticos y un mecanis-
mo de la paridad horizontal en los pro-
cesos electorales nacionales y locales
sustentados en normativa, jurispru-
dencia y procedimientos (diseñados,
negociados	y	aprobados).		

Acciones para garan-
tizar la representa-
ción política paritaria
y la capacitación po-
lítica partidaria de las
mujeres diseñadas,
aprobadas, divulga-
das y en aplicación.

Diseño y apli-
cación de las
acciones para la
representación
política paritaria
de las mujeres
en	Costa	Rica	

TSE

Asamblea

Legislativa

IFAM

INAMU

Acción	4: Normativa para prevenir,
sancionar y erradicar el acoso y la vio-
lencia política contra las mujeres que
acceden por vía electoral o designa-
ción a puestos de decisión.

Normativa de acoso
y violencia política
elaborada y en aplica-
ción.

Elaboración y
aprobación de
normativa.

Asamblea
Legislativa

INAMU

56

Acción	5: Estrategia de promoción de
la participación de las mujeres adoles-
centes en los Gobiernos y Tribunales
Estudiantiles, que comprenda diag-
nóstico de brecha de participación,
sensibilización y capacitación (diseña-
da	y	aplicada).

Estrategia elaborada
y ejecutada en cen-
tros educativos.

120	mujeres	Adoles-
centes

Elaboración y
ejecución de es-
trategia.

Cantidad de mu-
jeres adolescen-
tes de gobiernos
estudiantiles que
se capacitan en
participación po-
lítica paritaria y
liderazgo.

MEP

MEP

TSE

TSE

Acción 6: Propuesta de acompaña-
miento a las mujeres de partidos
políticos en procesos electorales
nacionales y locales, que comprenda
capacitación y campaña en medios
masivos de posicionamiento de los
derechos políticos de las mujeres.

Propuesta de acom-
pañamiento ejecu-
tada

150	mujeres		(2016)

150	mujeres	(2018)

Ejecución de pro-
puesta de acom-
pañamiento

Cantidad de mu-
jeres de partidos
políticos en pro-
cesos de acom-
pañamiento

INAMU TSE

57

Objetivo	6:	Fortalecimiento	de	la	institucionalidad	de	género.

Meta	Global	PIEG:	Que	en	el	2017	el	país	cuente	con	un	INAMU	y	un	conjunto	de	mecanismos	de	promo-
ción	de	la	igualdad	y	equidad	de	género	fortalecidos	en	sus	competencias	políticas,	técnicas	y	financieras,	
que le permitan desarrollar una clara incidencia en la vida nacional.

Vinculado	internacionalmente	con	el	Objetivo	de	Desarrollo	Sostenible	No.	5.

Resultado	13:	Aumenta	la	cantidad	de	instituciones	y	municipalidades	con	mecanismos	e	instrumentos	
de transversalidad de género en su quehacer.

Indicador	16: Aumenta un 10% la cantidad de instituciones y municipalidades que cuentan con meca-
nismos e instrumentos de transversalidad de género en sus instituciones. Fuente: INAMU. LB.2015=
47.

Acciones institucionales Meta	período	2015	
–	2018

Indicador Responsable	 ejecu-
ción

C o - re s -
p o n s a -
ble

Acción	1: Ruta	de	trabajo	y	
programa de formación en
género, derechos humanos
de las mujeres, diversidades y
políticas de igualdad, dirigido
a personal de mecanismos
de igualdad de género de ins-
tituciones, municipalidades y
otros actores claves.

Programa de for-
mación elaborado
y ejecutado.

50%	COMEX

50%PROCOMER

100%	MIVAH	

(90	personas	du-
rante	el	período)	

Elaboración y eje-
cución de progra-
ma de formación

Porcentaje de
personas funcio-
narias del COMEX,
PROCOMER,	MI-
VAH y MINAE, que
se han capacitado
(sensibilización)	
en género y diver-
sidad.

INAMU

Instituciones públi-
cas con mecanis-
mos de igualdad.

Red	de	Unidades	de	
Género

COMEX

PROCOMER

MIVAH

Universi-
dades

58

Acción 2: Incorporación del
enfoque de género en el accio-
nar del Consejo Nacional de
Personas con discapacidad
CONAPDIS (Asistencia técnica,
sensibilización	y	capacitación)	

 100%	de	funcio-
narios asignados
del CONAPDIS ca-
pacitados en apli-
cación del enfoque
de género

Plan de Acción de
la Política Nacional
de Discapacidad
incorporando la
perspectiva de gé-
nero.

Porcentaje de per-
sonas funciona-
rias del CONAPDIS
capacitadas en en-
foque de género.

Elaborado el Plan
de Acción de la
Política Nacional
de Discapacidad
incorporando la
perspectiva de
género.

CONAPDIS

CONAPDIS

INAMU

Agenda
de Muje-
res con
discapa-
cidad

Acción	3: Desarrollo de una
cuenta satélite nacional que
permita la contabilización de
trabajo femenino.

Lineamientos
para producción
de estadísticas de
género formulados
y aplicados.

Cuenta satélite
nacional para la
contabilización del
Trabajo femenino
diseñada

Elaboración y apli-
cación de linea-
mientos.

Diseñada cuenta
satélite especial
para la contabili-
zación del trabajo
femenino en Costa
Rica	

INEC

Banco Central

INAMU

INAMU

Acción	4: Hoja de ruta de
proceso de incorporación del
enfoque de género en la pla-
nificación	y	presupuestación	
pública,	que	comprenda:	linea-
mientos – directrices, asesoría
y acompañamiento y experien-
cias piloto (diseñada y aplica-
da	primera	fase).	

Hoja de ruta elabo-
rada y ejecutada
en su primera
fase1.

Elaboración de
ruta y ejecución de
primera fase.

Ministerio de Ha-
cienda

MIDEPLAN

INAMU

1.	La	Hoja	de	Ruta	o	estrategia	comprende	la	incorporación	del	enfoque	de	género	en	la	planificación	y	presupuestación	y	sus	lineamientos,	la	des-
agregación de información por sexo en los programas y proyectos incluidos en cada Plan Nacional de Desarrollo. Se contempla la selección de dos
instituciones	que	concentren	un	porcentaje	significativo	de	presupuesto,	considerando	las	brechas	de	género,	la	vinculación	al	Plan	Nacional	de	
Desarrollo,	los	Objetivos	de	Desarrollo	Sostenible	(antes	ODM)	y	los	objetivos	de	la	PIEG	y	su	III	Plan	de	Acción.	

59

Acciones institucionales Meta período

2015	–	2018

Indicador Responsable	eje-
cución

Co-res-
ponsa-

ble
Acción	5: Red	de	Hombres	
por la Igualdad de Género del
Sector Público formalizada
con	plan	de	trabajo	2015-2018	
ejecutado.

Red	formalizada	
y plan de trabajo
ejecutado

Formalización de
la red

Ejecución plan de
trabajo	2015-2018

Red	de	Hombres	
por la Igualdad de
Género del Sector
Público.

Acción 6: Sistemas de in-
formación en servicios de
información, orientación legal
y acceso a la justicia que brin-
dan insumos para seguimiento
oportuno de casos y toma de
decisiones de política pública.

Sistemas de in-
formación que
alimentan políticas
públicas y segui-
miento casos apli-
cados en línea.

Creación y utiliza-
ción de sistemas
de información

MTSS

Poder Judicial

INAMU

Muni-
cipali-
dades
Universi-
dades

Acción 7: Políticas / planes de
igualdad de género y sus res-
pectivos sistemas de gestión
en instituciones ejecutoras de
la PIEG.

Políticas / planes
y sistemas de ges-
tión con enfoque
de género diseña-
dos y en ejecución
en cada institu-
ción.

UPEG CO-
MEX-PROCOMER	
creada	y	oficiali-
zada

Formulación y eje-
cución de políticas
/ planes y siste-
mas de gestión
para la igualdad en
el Sector Público.

Creada Unidad
de Género CO-
MEX-PROCOMER

TSE

IMAS

MICIT

INA

MIVAH

COMEX	–	PROCO-
MER

INAMU

INAMU

60

Acciones institucionales Meta período

2015	–	2018

Indicador Responsa-
ble eje-
cución

Co-re-
sponsable

Acción	11: Estrategia de
articulación/coordinación
INAMU-Foro de las Mujeres,
que contemple mecanismos
de consulta, capacitación
y procesos de rendición de
cuentas.

Estrategia elabora-
da y ejecutada.

Elaboración y ejecución
de estrategia.

Foro de Mu-
jeres.

INAMU

Acciones institucionales Meta período

2015	–	2018

Indicador Responsa-
ble eje-
cución

Co-re-
sponsable

Acción	8: Sistema de in-
formación creado y Comi-
siones interinstitucionales
funcionando para el segui-
miento y elaboración de
informes de compromisos
jurídicos y políticos inter-
nacionales como CEDAW,
Belén do Para, Plataformas
de la Mujer y Población y
Desarrollo,	Conferencias	Re-
gionales y política de igual-
dad de género y política de
prevención y atención de la
violencia contra las mujeres.

Sistema de infor-
mación diseñado

Informes interna-
cionales elabora-
dos y emitidos a
tiempo

Creación y aplicación del
sistema de información.

Informes internaciona-
les de avance CEDAW,
BELÉM	do	PARÁ	y	otras	
convenciones elaborados
a tiempo.

INAMU

Comisión
CEDAW

SNVcM

INAMU

Acción	9: Creada normati-
va jurídica y administrativa
para sustentar mecanismos
e instrumentos de gestión
de la rectoría en igualdad
y derechos de las mujeres,
que	incluya:	La	Política	de	
igualdad, coordinación, se-
guimiento, monitoreo y ren-
dición de cuentas.

Normativa jurídica
y administrativa
creada y en ejecu-
ción.

Creación, aprobación y
aplicación de normativa

INAMU

Asamblea
Legislativa

Ministerio
de la Presi-
dencia

Acción	10: Evaluado proceso
PIEG	2007	–	2017	y	confec-
cionada estrategia metodo-
lógica para formular PIEG
2018	–	2028.

Proceso PIEG
2007-2017	eva-
luado y propuesta
metodológica
confeccionada
para formular PIEG
2018-2018.

Evaluación	PIEG	2017-
2017	y	elaboración	de	
propuesta metodológica
PIEG	2018-2018.

INAMU MIDEPLAN

61

III PARTE
Implementación y seguimiento
del III Plan PIEG al 2018

La Política Nacional de Igualdad y Equidad
de género se concreta mediante la imple-
mentación y seguimiento a sus planes de
acción. Esto es relevante en la medida que
permite visualizar el avance de los objetivos
planteados	con	el	fin	de	detectar	oportuna-
mente	deficiencias,	obstáculos	o	necesida-
des de ajuste

El seguimiento a la política mediante la eje-
cución del III Plan PIEG es permanente y se
realiza a través de las reuniones bilaterales
con instituciones, reuniones de Comisión
Técnica Interinstitucional, informes anua-
les de las instituciones, balances y actua-
lización de indicadores y un seguimiento

semestral desde el Consejo Social a cargo
de	la	II	Vicepresidencia	de	la	República,	con	
base en los reportes emitidos por el INAMU
como ente coordinador de la Política Na-
cional de Igualdad y Equidad de Género –
PIEG-.

Se cuenta con matrices de elaboración de
los	 informes	 anuales,	 y	 una	 ficha	 técnica	
para cada una de las acciones inscritas en
el	III	Plan	de	acción	PIEG	que	incluye:	resul-
tados, línea base, meta, indicador y metas
anuales.	 	Las	matrices,	cuadros	y	gráficas	
ilustran y recopilan información sobre el
comportamiento de los indicadores del
plan.

Con la información de las instituciones de
avance de los planes, se realiza una valo-
ración con base en la escala que apruebe
el Comité Técnico interinstitucional acorde
con las valoraciones establecidas para el
Plan Nacional de Desarrollo a nivel país.

62

1. Responsabilidades de
instancias en el seguimiento

El seguimiento a la Política y a los planes
es responsabilidad del INAMU, por medio
de la Secretaría Técnica de la PIEG, quien
define	 la	 metodología	 de	 seguimiento	 y	
es aprobada por la Comisión Técnica In-
terinstitucional y la Comisión Política de
Alto Nivel. Para realizar el seguimiento se
coordinará con las personas enlaces de la
Comisión Técnica y con los departamen-
tos	 de	 planificación	 de	 las	 instituciones	
ejecutoras del plan. Una vez que se cuente
con la información brindada por las insti-
tuciones, la Secretaría Técnica elabora un
consolidado de informe que es revisado
y aprobado por la Comisión Técnica Inte-
rinstitucional. Posteriormente se envía a
la Presidencia Ejecutiva del INAMU, quién
lo llevará a la Comisión de Alto Nivel para
su revisión y toma de decisiones.

2. Sistema de información y tipo
de informes

El sistema de información de la PIEG
cuenta con indicadores para el seguimien-
to y la evaluación de sus objetivos a nivel
macro.	Los	indicadores	son	de	dos	tipos:	
indicadores de resultado e indicadores de
proceso. Los indicadores de resultado se
definen	 en	 función	 de	metas	 finales	 del	

periodo que cubre la Política y los indica-
dores de proceso aluden al conjunto de
procesos de trabajo necesarios para el
cumplimiento de cada acción comprome-
tida. Este III Plan de Acción PIEG cuen-
ta también con indicadores de resultado
para medir el efecto directo de las accio-
nes acumuladas en cada objetivo sobre
la población meta y su alcance, actuando
como intermedios entre las metas globa-
les iniciales y las metas de las acciones
puntuales que cumplen las instituciones
ejecutoras. Se elaborarán los siguientes
informes:

 Informes anuales de las
instituciones sobre III Plan
PIEG

 Informe anual consolida-
do de cumplimiento del III
Plan PIEG

 Balances bianuales de
cumplimiento del Plan

 Foros nacionales para ba-
lance	 de	mitad	 y	 final	 del	
periodo

 Informe	final	de	resultados	
del III Plan PIEG (rendición
de	cuentas)

Por ser el último plan de acción de la
PIEG,	también	se	elabora	el	informe	final	
de evaluación de la PIEG.

63

ANEXOS
Glosario

·	 Objetivo estratégico de la PIEG:	Se	refiere	a	cada	
uno de los seis objetivos que contiene a Políti-
ca Nacional de Igualdad y Equidad de Género –
PIEG- y que enmarcan el quehacer del Estado
costarricense en materia de reducción de bre-
chas	por	razones	de	género	en	10	años	hasta	el	
2017.

·	 Acción estratégica institucional:	Es	todo	progra-
ma o proyecto establecido en el Plan de Acción
PIEG	2015-2018,	así	 como	aquellos	programas	
o proyectos estratégicos institucionales, que for-
man parte de la estrategia prevista para el logro
de dicho Plan, por tener una relación directa en el
cumplimiento de las metas de las acciones es-
tratégicas de éste.

·	 Avance:	 Se	 refiere	 a	 la	 situación	 del	 progreso	
que presenta la meta anual a la fecha de corte
establecida	(31	de	diciembre).	Debe anotarse el
avance utilizando la misma unidad de medida del
indicador

·	 Enlace institucional: Funcionario o funcionaria
designada por la institución para el seguimiento
de la PIEG y como enlace en la Comisión Técnica
Interinstitucional.

·	 Fuentes de verificación:	Se	 refiere	al	 lugar	o	 la	
forma de corroborar que el dato suministrado
por los informantes sobre el avance de la meta
anual	es	fidedigna.

·	 Indicador: Variable o relación entre variables de
nivel cuantitativo o cualitativo, que permite medir
el grado de cumplimiento de la meta, actividad u
objetivo a evaluar

·	 Institución responsable: Es la institución res-
ponsable de ejecutar o contribuir al logro de las
metas del Plan de Acción de la PIEG.

·	 Justificación del avance: Son los factores de
éxito o limitaciones relevantes que han incidido
en el avance de la meta, así como cualquier otra
información que se considere necesario brindar.
También	incluye	la	explicación	de	la	clasificación	
otorgada por la institución al avance de la meta
anual.

·	 Matriz Informe Anual de Programación, Segui-
miento y Evaluación institucional de la PIEG:
Instrumento que permite a las instituciones pro-
gramar para cada año las metas de las acciones
estratégicas del Plan de Acción de la PIEG bajo
su responsabilidad, así como la obtención de in-
formación para el seguimiento y la evaluación, de
las mismas.

·	 Memoria Anual de la PIEG: Se trata de un infor-
me	anual	consolidado	(cualitativo	y	cuantitativo)	
que permite el seguimiento y valoración de los
porcentajes de cumplimiento en relación con los
objetivos estratégicos de la política PIEG.

·	 Meta del Plan de Acción PIEG: Es el resultado
esperado para el periodo de la ejecución de los
programas o proyectos contenidos en el Plan
PIEG, medida por los indicadores y escalas de
desempeño	que	para	tal	fin	fueron	definidos.

·	 Meta programada: Resultado	 que	 se	 prevé	 al-
canzar a nivel institucional o sectorial durante
el año de ejecución, cuya mediación se realiza
mediante	los	indicadores	que	para	tal	fin	fueron	
definidos.

·	 Plan de Acción de la PIEG: Marco orientador del
Gobierno	de	la	República	que	define	las	políticas	
que normarán la acción de gobierno para promo-
ver el desarrollo del país, por medio de la reduc-
ción y eliminación paulatina de las brechas de
desarrollo entre mujeres y hombres producidas
por	razones	de	género,	y	con	el	fin	de	aumentar	
la producción, productividad, distribución del in-
greso, acceso a los servicios sociales y la partici-
pación ciudadana de las mujeres, para la mejora

64

en su calidad de vida. Establece de forma vin-
culante para las instituciones las prioridades,
objetivos y estrategias derivadas de esas polí-
ticas,	que	han	sido	fijadas	por	el	Gobierno	de	la	
República	a	nivel	institucional	y	sectorial.

·	 Porcentaje de cumplimiento: Es la relación
entre el resultado obtenido en el año y la meta
anual programada para cada una de las accio-
nes estratégicas e institucionales.

·	 Presupuesto estimado:	Son	los	recursos	finan-
cieros previstos anualmente para la consecu-
ción de cada meta anual y se expresan en mi-
llones de colones.

·	 Avance satisfactorio: Cuando la ejecución de
la meta avanza de acuerdo con lo previsto por
la institución para lograrla y además, se inclu-
yen las metas anuales que se cumplieron a ca-
balidad.

·	 Necesidad de mejorar: Cuando el avance de la
meta es menor a lo previsto por la institución
para lograrla y pese a ello no representa una
amenaza para su cumplimiento en el mes si-
guiente al cierre del informe.

·	 Atraso crítico o información insuficiente:
Cuando el avance de la meta es menor a lo pre-
visto por la institución para lograrla y represen-
ta una amenaza para su cumplimiento anual.

·	 Metas programadas al año siguiente: Cuando
la institución ha previsto que durante el año en
seguimiento no presentará avance alguno y
por lo tanto, no ejecutará recursos presupues-
tarios previstos.

·	 Porcentaje de cumplimiento: deberá indicarse
el porcentaje de avance que representa el re-
sultado con respecto a la meta, independiente-
mente que la misma tenga un carácter cuanti-
tativo o cualitativo. Si es necesario, se incluirán

las escalas de desempeño previamente acor-
dadas por institución.

·	 Clasificación del avance:	 La	 institución	 asig-
nará, de acuerdo con lo previsto, al avance de
cada meta una de las cuatro categorías esta-
blecidas,	 a	 saber:	 Avance	 satisfactorio,	 Nece-
sidad de mejorar, Atraso crítico y Meta progra-
mada al año siguiente.

·	 Justificación del avance:	 Deben	 incluirse	
como requisito indispensable los factores de
éxito o limitantes que han incidido en el avan-
ce de la meta anual, así como información que
justifique	la	clasificación	del	avance	otorgado	a	
las metas cuando se considere necesario acla-
rarlo.

·	 Presupuesto estimado: Cuando el monto pre-
supuestario estimado ha sufrido ajustes debi-
do a la aprobación del presupuesto ordinario
y extraordinario, anotar el nuevo monto entre
paréntesis en la columna de presupuesto esti-
mado para cada una de las metas afectadas.

·	 Sector: Es una agrupación de entidades públi-
cas centralizadas y descentralizadas con pro-
pósitos	afines,	bajo	la	dirección	de	un	Ministro	
Rector,	 establecido	 con	 el	 fin	 de	 imprimir	 un	
mayor	grado	de	coordinación,	de	eficacia	y	efi-
ciencia en la Administración Pública.

·	 Mecanismos:	 Son	 todas	 las	 instancias,	 comi-
siones	o	estrategias	que	ordenan,	definen	tiem-
pos, responsabilidades y establecen un camino
para garantizar el cumplimiento de las metas.

·	 Institución Ejecutora:	Es	la	institución	respon-
sable directa de la ejecución de la acción. Debe
rendir cuentas sobre el avance y cumplimiento
de la misma.

·	 Institución co ejecutura:	 Es	 la	 institución	 o	
las instituciones que coadyuvan en el cumpli-
miento de la acción, brinda información sobre
el avance y cumplimiento de la acción a la insti-
tución responsable directa.

65

Lista de participantes consultadas:

Nombre Organización Nombre Organización

Ruth	Obregón	Méndez MEIC Jeannette	Romero	Sevilla ASTRADOMES

Olinda Bravo Red	de	Mujeres	Migrantes Damaris Ortíz Gutiérrez Agenda de Mujeres de Guanacaste

Yamileth Jiménez Cubillo MTSS Flory Prado Prado Aso. Agrícola de Florida Limón

Aracelly Díaz Almanza Mujeres Organizadas Gua-
nacaste

Marisol Arias Camacho Agenda de Mujeres de San Carlos

María Elena Castro Es-
quivel

MIDEPLAN Beatriz Castro Zuñiga ACAMUDE

Andrea Arroyo Jiménez ADHAC	-CR Giselle M° Monge Coto Ministerio de Hacienda

Ma Cecilia Jiménez Avilés Madres Comunitarias -
Puntarenas

Stefanie Araya Jiménez Mideplan

Maritza Parini FECODIS Adriana Sequeira MEP

Haydee Hernández UTIEG - AL Jenny Liberoff MIVHA

Emelda Bravo Pérez Red	de	Mujeres	de	Upala Shirlene Chaves Carballo CMC

Marina López Morales Bribri - Acomouita Marva Fennel FORO	CARIBE

Iris Blanco Elizondo Guatuso Alida Sigüenza Mesoamericanas / UPA

Damaris	Rodríguez	A Red	 de	 mujeres	 sancar-
leñas

Silvia Marín Mena Mesoamericanas y Mujeres de Quitir-
risí

Ana Hernández Alianza	de	Mujeres	-	FORO Yamileth Gonzalez Pulido Mujeres Organizadas - Guanacaste

Emma Chacón Género - Hacienda M° Luisa Preinfalk Universidad Nacional

Teresita	Ramellini Representante	 de	 organ.	
Sociales en JD

Ángela	Ruiz	Murillo Agenda de Mujeres de San Carlos

Sylvia Mesa Peluffo Red	feminista	contra	la	vi-
olencia

Shirley Angulo Sociedad Bíblica y Mujeres con Dis-
capacidad

Natalie	Ramos	Chacón Movimiento de Mujeres Carmen	Zuñiga	Ramírez Hogares Comunitarios

Suiyen	Ramírez	Villegas ITCR Angie Calderón Chaves Poder Judicial

Miriam Madrigal León Inder Yendry	Rodríguez	Arias Asociación Mujeres de Coyolito

Lourdes	Frasser	Roja Asociación Mujeres del
Arte de Boruca

Ana Felicia Torres Mesoamericanas

Gloria Mayorga Blama Kékoldi Ester	Guevara	Reyes Agenda de Mujeres de Alajuela

Tatiana Ballestero CEFEMINA Paola Brenes CIEM	-	UCR

Aracelly Alpizar Altamira-
no

Red	 de	 Mujeres	 San	
Carleñas

Lilliana Asociación La Amistad – Isla Chira

Daya Hernández TRANSVIDA Silvia Cruz Díaz Asociación La Amistad – Isla Chira

Mitzy Barley IMAS Mariela	Ramírez MUSADE	–	San	Ramón

Rosita	 Astradomes Ana Cecilia Solís Federación de mujeres del Golfo

Ana Montoya Cubero CONAPDIS Fidelina	Peralta	Rios Asoc. Esperanza Viva

María Teresa Gutiérrez Astradomes Lorena Flores TSE

Shirley Chaves Barboza MUDECOOP Vicsait Blanco Guatuso

Aida Alvarado González Red	de	Mujeres	Rurales

67

Referencias

bibliográficas

Mauricio	 García	 Moreno	 y	 Roberto	 Gar-
cía López, Gestión para resultados en el
desarrollo en gobiernos subnacionales:
Módulo 1: Gestión para resultados en el
ámbito público, 2011,	Banco	Interameri-
cano de Desarrollo, Washington.

SIEF – Fondo Español de Evaluación de
Impacto, Gestión por resultados crean-
do evidencia evaluando impacto, Madrid,
junio,	2008.

